DEVELOPMENT OF NEW PEDESTRIAN CROSSING GUIDELINES IN UTAH Technical Document # **Prepared For:** Utah Department of Transportation Research and Development Division # **Submitted By:** Department of Civil and Environmental Engineering University of Utah # **Authored By:** Wayne D. Cottrell, Ph.D., P.E. Sichun Mu, M.S. **April 30th, 2004** #### UDOT RESEARCH & DEVELOPMENT REPORT ABSTRACT | 1. Report No. UT-04.02 | 2. Government Accession No. 3. Recipient's Catalog No. | | | | | | | | |---|--|--|--|--|--|--|--|--| | 4. Title and Subtitle | 5. Report Date April 30, 2004 | | | | | | | | | Development of New Pedestrian Crossing Guidelines in Utah TECHNICAL DOCUMENT | 6. Performing Organization Code | | | | | | | | | 7. Author(s) | 8. Performing Organization Report No. | | | | | | | | | Wayne D. Cottrell, Ph.D., P.E.
Sichun Mu, M.S. | UTL-0504-75 | | | | | | | | | 9. Performing Organization Name and Address | 10. Work Unit No. | | | | | | | | | Department of Civil and Environmental Engineering
122 South Central Campus Drive, Room 104
University of Utah | 11. Contract No. 53500047 | | | | | | | | | Salt Lake City, UT 84112-0561 | | | | | | | | | | 12. Sponsoring Agency Name and Address | 13. Type of Report and Period Covered | | | | | | | | | Stan Burns, P.E. Utah Department of Transportation | Final Report: January 2003-April 2004 | | | | | | | | | 4501 South 2700 West
Salt Lake City, UT 84114-8410 | 14. Sponsoring Agency Code 039135 | | | | | | | | | 15. Sunnlementary Notes | | | | | | | | | #### 15. Supplementary Notes #### 16. Abstract A total of 8,838 pedestrian-vehicle collisions occurred in Utah between 1992 and 2001. An average of 1,037 crashes per year occurred between 1992 and 1996. With the removal of private property incidents from the statewide crash records system, the trend in the annual number of pedestrian-vehicle crashes began to decrease (to 655 in 2001). A total of 91.5% of the collisions occurred in Utah's six urban counties: Cache, Davis, Salt Lake, Utah, Washington, and Weber. A total of 335 fatal pedestrian-vehicle crashes occurred between 1992 and 2001; there was no trend in the annual number of fatal incidents, implying that the proportion of crashes that were fatal increased during the study period. Most of the fatal crashes (86.3%) occurred in the urban counties. The 8,838 collisions occurred at 6,610 crash sites; 5,520 of these were single-crash sites, while 1,090 were the scene of multiple crashes. At least one crash occurred in each of Utah's 29 counties, and 49.9% of the sites were in Salt Lake County. There were 613 two-crash, 215 three-crash, 116 four-crash, 59 five-crash, 34 six-crash, 22 seven-crash, 6 eight-crash, and 11 nine-crash sites; in addition, 14 sites were the scene of eleven or more crashes. A sample of 294 crash sites was identified. The selected sites tended to have high "crash severity" scores, based on a system that awarded points ranging from 0.1 for a "no injury" crash to 1,000 for a fatal crash. A total of 980 crashes occurred at the 294 sites. The sampled crashes tended to occur along minor arterials with four through lanes, at signalized intersections during the daytime under clear conditions. The peak month was October, and Friday was the peak day. The peak hour occurred between 5:30 and 6:30 PM; the peak 4-hour period was from 4:00 to 8:00 PM, and the peak 8-hour period was from 2:30 to 10:30 PM. About two-thirds of the sites were visited. Data were collected on the type of traffic control, pedestrian signal times, speed limits, crossing facilities (if any), distances to the nearest marked crossings, sidewalks, nearby transit stops, pavement width (i.e., number of lanes and shoulders), the type of median (if any), adjacent land uses, and lighting. The data were supplemented with information from 27 Police Accident Reports on fatal crashes that occurred during 2000 and 2001. To extend the research, pedestrian activities at 14 intersections having countdown pedestrian indicators (CPIs) and two sites having crossing flags were examined. A total of 987 single or groups of pedestrians were observed at the CPIs. A total of 61% of the pedestrians who arrived after the countdown had started crossed successfully; 25% crossed and were still crossing at CPI = 0, and 14% did not cross. A total of 10% of the pedestrians were violators who crossed against the signal; 4% of the pedestrians did not have enough time to cross despite starting immediately after the walking person appeared. A total of 97 pedestrians were observed at the sites with crossing flags. Of the 77 pedestrians who crossed when motor vehicles were approaching, only 9 (11.7%) used the flags. Both flag sites were adjacent university campuses, so it may be useful to perform investigations elsewhere. The Final Report, for which the Technical Document is a companion, uses these findings to develop example pedestrian crossing guidelines. | Pedestrian safety, pedestrian-vehicle severity, fatal pedestrian-vehicle coindicators, crossing flags | | 18. Distribution Statement Available: UDOT Research Division Box 148410 Salt Lake City, UT 84114-8410 www.udot.utah.gov/res | | | | | | |---|--|---|-----------|--|--|--|--| | 19. Security Classification (of this report) N/A | 20. Security Classification (of this page) N/A | 21. No. of Pages 60 | 22. Price | | | | | #### Abstract A total of 8,838 pedestrian-vehicle collisions occurred in Utah between 1992 and 2001. An average of 1,037 crashes per year occurred between 1992 and 1996. With the removal of private property incidents from the statewide crash records system, the trend in the annual number of pedestrian-vehicle crashes began to decrease (to 655 in 2001). A total of 91.5% of the collisions occurred in Utah's six urban counties: Cache, Davis, Salt Lake, Utah, Washington, and Weber. A total of 335 fatal pedestrianvehicle crashes occurred between 1992 and 2001; there was no trend in the annual number of fatal incidents, implying that the proportion of crashes that were fatal increased during the study period. Most of the fatal crashes (86.3%) occurred in the urban counties. The 8.838 collisions occurred at 6.610 crash sites; 5,520 of these were single-crash sites, while 1,090 were the scene of multiple crashes. At least one crash occurred in each of Utah's 29 counties, and 49.9% of the sites were in Salt Lake County. There were 613 two-crash, 215 three-crash, 116 four-crash, 59 five-crash, 34 six-crash, 22 seven-crash, 6 eightcrash, and 11 nine-crash sites; in addition, 14 sites were the scene of eleven or more crashes. A sample of 294 crash sites was identified. The selected sites tended to have high "crash severity" scores, based on a system that awarded points ranging from 0.1 for a "no injury" crash to 1,000 for a fatal crash. A total of 980 crashes occurred at the 294 sites. The sampled crashes tended to occur along minor arterials with four through lanes, at signalized intersections during the daytime under clear conditions. The peak month was October, and Friday was the peak day. The peak hour occurred between 5:30 and 6:30 PM; the peak 4-hour period was from 4:00 to 8:00 PM, and the peak 8-hour period was from 2:30 to 10:30 PM. About two-thirds of the sites were visited. Data were collected on the type of traffic control, pedestrian signal times, speed limits, crossing facilities (if any), distances to the nearest marked crossings, sidewalks, nearby transit stops, pavement width (i.e., number of lanes and shoulders), the type of median (if any), adjacent land uses, and lighting. The data were supplemented with information from 27 Police Accident Reports on fatal crashes that occurred during 2000 and 2001. To extend the research, pedestrian activities at 14 intersections having countdown pedestrian indicators (CPIs) and two sites having crossing flags were examined. A total of 987 single or groups of pedestrians were observed at the CPIs. A total of 61% of the pedestrians who arrived after the countdown had started crossed successfully; 25% crossed and were still crossing at CPI = 0, and 14% did not cross. A total of 10% of the pedestrians were violators who crossed against the signal; 4% of the pedestrians did not have enough time to cross despite starting immediately after the walking person appeared. A total of 97 pedestrians were observed at the sites with crossing flags. Of the 77 pedestrians who crossed when motor vehicles were approaching, only 9 (11.7%) used the flags. Both flag sites were adjacent university campuses, so it may be useful to perform investigations elsewhere. The Final Report, for which the Technical Document is a companion, uses these findings to develop example pedestrian crossing guidelines. # **Table of Contents** | Chapter | Page |
--|------| | 1. Research Approach | 1 | | J | 1. Research Approach 2. Utah Pedestrian Safety Overview 3. Recurring Pedestrian-Vehicle Collision Sites. 4. Discussion of Crash Data Accuracy and Precision. 5. Infrastructure at Pedestrian-Vehicle Crash Sites. 6. Summary of Pedestrian-Vehicle Crash Characteristics 7. Examination of Effectiveness of Existing Pedestrian Crossing Enhancements 8. Evaluation of Effectiveness of Existing Pedestrian Crossing Enhancements 9. References. 10. Project Participants Table 1. Pedestrian-Vehicle Crashes in Utah by County: 1992-2001 (CDDS) 2. Fatal Pedestrian-Vehicle Crashes in Utah by County: 1992-2001. 3. Number of Sites with Single & Multiple Pedestrian-Vehicle Crashes in Utah: 1992-2001 4. Pedestrian-Vehicle Crash Site Sample Size Determination. 5. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Two Crashes (1992-2001) 6. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Two Crashes (1992-2001) 7. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Four Crashes (1992-2001) 8. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Five Crashes (1992-2001) 9. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Six Four Crashes (1992-2001) 10. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Six Crashes (1992-2001) 11. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Six Crashes (1992-2001) 12. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Six Crashes (1992-2001) 13. Infrastructure at Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 14. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 15. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 16. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 17. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 18. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 19. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) 19. Pedestrian-Vehicle Crashes prime of Day (1992-2001) 10. Pedestrian-Vehicle C | | | | | | | | | | | | | | | 4. Pedestrian-Vehicle Crash Site Sample Size Determination | 9 | | 5. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Two Crashes (1992-2001) | 10 | 17. Infrastructure and Performance at Crosswalks with Crossing Flags | 58 | • | | | | | | 16. Wait Times of Pedestrian Crossing Violators | | | 17. Outcomes of Pedestrian Arrivals During Countdown | 56 | # **CHAPTER 1. Research Approach** The objective of this research was to develop new pedestrian crossing guidelines for the State of Utah. The purpose of this document is to provide technical background and support for the Final Report. The Final Report contains a set of proposed pedestrian crossing guidelines for Utah. The problems identified in the report, for which the guidelines have been prepared in response, are based on findings from pedestrian-vehicle crash sites. These crash sites are discussed and described in this report, the Technical Document. The research approach was to, first, gather data on pedestrian-vehicle crashes in Utah. Particular attention was paid to the locations at which the crashes occurred, as well as the severity of the crashes. Locations at which pedestrian-vehicle crashes either recurred or were fatal during a tenyear study period (1992-2001) were identified as candidates for further study. The pedestrian-related infrastructure at candidate sites was investigated, along with the characteristics of the crashes, motor vehicle-related infrastructure, and demand information. By examining pedestrian-vehicle crash sites, a total of 21 common themes, issues and concerns were revealed. (Additional concerns were revealed, but the research team considered these to be more properly addressed by education and vigilance, rather than engineering-related guidelines). These themes, issues and concerns were indicators of pedestrian crossing improvement needs. This report discusses Utah's pedestrian-vehicle crash data in some detail. Chapter 2 provides an overview of Utah's pedestrian-vehicle crashes, including statewide statistics and trends. Chapter 3 features a discussion of Utah's pedestrian-vehicle crash sites, the procedure used to develop a sample of sites, and a list of the sampled sites. Chapter 4 considers the accuracy and precision of the crash data. Some caveats are presented regarding crash reporting and location identification. Chapter 5 examines the pedestrian-related infrastructure at the crash sites, with an emphasis on the locations that were visited by the research team. The characteristics of the crashes (as opposed to the crash sites) are discussed in Chapter 6. An investigation of fatal pedestrian-vehicle crashes, drawing from the information provided by a selection of Police Accident Reports, is presented in Chapter 7. Chapter 8 diverges a bit from the earlier chapters to examine the effectiveness of pedestrian crossing enhancements that have been implemented in Utah. These include countdown pedestrian indicators and pedestrian crossing flags. Finally, the "raw" data on pedestrian-vehicle crash sites are included in the Appendix. # **CHAPTER 2. Utah Pedestrian Safety Overview** The Crash Data Delivery System (CDDS), maintained by UDOT, provided raw pedestrianvehicle crash data from throughout Utah for a 10-year study period (1992-2001). These data were supplemented by information from the Utah Crash Outcomes Data Evaluation System (Utah CODES) for years 1997-2001. Table 1 summarizes Utah's pedestrian-vehicle crashes by year and county. As shown, 8,838 pedestrian- Table 1. Pedestrian-Vehicle Crashes in Utah by County: 1992-2001 (CDDS) | County | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 1992-2001 | |------------|-------|-------|-------|------|-------|------|------|------|------|------|-----------| | Beaver | 1 | 1 | 1 | 4 | 3 | 1 | 4 | 1 | 0 | 1 | 17 | | Box Elder | 19 | 8 | 8 | 14 | 14 | 9 | 3 | 11 | 11 | 13 | 110 | | Cache | 27 | 30 | 47 | 37 | 34 | 22 | 16 | 24 | 18 | 21 | 276 | | Carbon | 7 | 8 | 8 | 3 | 5 | 3 | 4 | 2 | 3 | 1 | 44 | | Daggett | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | | Davis | 80 | 86 | 87 | 81 | 110 | 65 | 43 | 48 | 58 | 58 | 716 | | Duchesne | 3 | 5 | 3 | 5 | 7 | 3 | 2 | 4 | 0 | 2 | 34 | | Emery | 1 | 2 | 2 | 2 | 7 | 0 | 0 | 0 | 1 | 0 | 15 | | Garfield | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 1 | 0 | 0 | 7 | | Grand | 1 | 1 | 3 | 1 | 7 | 1 | 1 | 2 | 3 | 1 | 21 | | Iron | 15 | 9 | 13 | 6 | 8 | 7 | 7 | 6 | 3 | 4 | 78 | | Juab | 2 | 2 | 0 | 1 | 2 | 0 | 2 | 1 | 1 | 1 | 12 | | Kane | 1 | 3 | 3 | 0 | 6 | 1 | 0 | 0 | 0 | 1 | 15 | | Millard | 0 | 2 | 1 | 3 | 2 | 3 | 1 | 2 | 2 | 0 | 16 | | Morgan | 2 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 6 | | Piute | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Rich | 1 | 1 | 0 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 5 | | Salt Lake | 556 | 571 | 583 | 503 | 610 | 463 | 429 | 366 | 356 | 356 | 4,793 | | San Juan | 5 | 1 | 6 | 1 | 5 | 6 | 1 | 5 | 1 | 1 | 32 | | Sanpete | 4 | 4 | 5 | 2 | 6 | 6 | 5 | 5 | 2 | 5 | 44 | | Sevier | 8 | 5 | 4 | 5 | 10 | 6 | 5 | 4 | 5 | 3 | 55 | | Summit | 7 | 7 | 3 | 2 | 10 | 4 | 6 | 4 | 7 | 4 | 54 | | Tooele | 7 | 6 | 10 | 8 | 11 | 5 | 5 | 4 | 9 | 8 | 73 | | Uintah | 7 | 16 | 14 | 14 | 5 | 6 | 3 | 1 | 5 | 1 | 72 | | Utah | 141 | 155 | 165 | 134 | 131 | 130 | 124 | 127 | 117 | 79 | 1,303 | | Wasatch | 4 | 3 | 4 | 3 | 0 | 4 | 3 | 2 | 3 | 4 | 30 | | Washington | 17 | 10 | 15 | 11 | 26 | 19 | 15 | 24 | 14 | 19 | 170 | | Wayne | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Weber | 109 | 93 | 78 | 84 | 109 | 78 | 67 | 76 | 68 | 71 | 833 | | TOTAL | 1,026 | 1,032 | 1,068 | 925 | 1,134 | 843 | 748 | 720 | 687 | 655 |
8,838 | vehicle collisions occurred in Utah between 1992 and 2001. Incidents occurring on private property were not recorded in the database after 1996, hence the apparent drop in pedestrian-vehicle incidents from 1996 to 1997. Between 1992 and 1996, the annual number of incidents remained fairly stable. Between 1997 and 2001, the trend was toward a decreasing number of incidents. In fact, the number of pedestrian-vehicle crashes decreased at a rate of 5.2% per year between 1997 and 2001. Multiple factors were likely involved in this trend, including a decreased amount of walking, improved pedestrian awareness of motor vehicles, improved driver awareness of pedestrians, infrastructure improvements such as lighting and signing, enforcement, and others. Despite these interventions, and the change in crash reporting policy, the research considered the entire ten years of data. The research team decided that the richness of ten years' worth of pedestrian-vehicle crash information should be utilized. Figure 1 shows the 10-year number of pedestrian-vehicle crashes by county. Figure 1. Map: Pedestrian-Vehicle Crashes in Utah by County (1992-2001) The greatest number of pedestrian-vehicle crashes occurred, as expected, in Utah's most populous county, Salt Lake. A total of 4,793 crashes occurred, representing 54.2% of the State's crashes. The second greatest number of crashes occurred in Utah County, at 1,303 or 14.7% of the State's incidents. Salt Lake County was home to 39.6% of Utah's residents as of the year 2000 census. The portion of pedestrian-vehicle crashes occurring in Salt Lake County, therefore, exceeded the county's proportion of the state's population. There may be several reasons behind this finding, including a greater visitor population in Salt Lake County than in other counties (and a consequential lack of familiarity with the transportation system), and a higher level of pedestrian exposure to motor vehicle activity. Urban counties – Cache, Davis, Salt Lake, Utah, Washington, and Weber – experienced 8,091 pedestrian-vehicle crashes, or 91.5% of the State's total. Of the remaining 747 crashes, 69.1% (516) occurred in counties with small urban areas (urbanized concentrations with populations of 5,000 to 50,000: Box Elder, Carbon, Iron, Sevier, Summit, Tooele, Uintah, and Wasatch). Thus, 91.5% of the State's pedestrian-vehicle crashes occurred in urban counties, 5.8% occurred in counties with small urban areas, and 2.6% occurred in the 15 rural counties. Although pedestrian safety is a statewide issue, pedestrian safety breaches most commonly occurred in urban settings during the study period. Fatal pedestrian-vehicle crash activity is summarized in Table 2. A total of 335 fatal pedestrian-vehicle crashes, resulting in over 335 fatalities, occurred in Utah between 1992 and 2001. Unlike the allincidents summary in Table 1, there is no discernible trend in fatal crashes. That is, the number of fatal crashes per year remained fairly stable between 1992 and 2001. The average annual number of fatal crashes was 33.5, and the standard deviation was 5.21, yielding a low coefficient of variation (COV) of 0.156. The low COV indicates that there was not a lot of variation about the mean. The suggestion is that despite the trend toward a decreasing number of pedestrian-vehicle incidents, the complementary trend is toward a gradual *increase* in the portion of crashes resulting in fatalities. For example, in 1992, 3.7% of all pedestrian-vehicle crashes were fatal, whereas in 2001, 4.3% were fatal. Nearly half of the fatal crashes (163 or 48.7%) occurred in Salt Lake County. The six urban counties saw 289 (86.3%) of the fatal crashes, while the eight "small urban" counties experienced 34 (10.1%) of the incidents. The remaining twelve (3.6%) fatal pedestrian-vehicle crashes occurred in rural counties. Notably, 3.6% of the urban, 6.6% of the small urban, and 5.2% of the rural pedestrian-vehicle crashes were rural. The indication is that pedestrian-vehicle crashes tended to be more severe in small urban and rural settings than in urban ones. The numbers of pedestrian-vehicle crash sites by county are summarized in Table 3. As shown, the 8,838 pedestrian-vehicle crashes occurred at 6,610 different sites throughout the State. A total of 5,520 of these sites experienced a single incident during the ten-year study period. That is, 83.5% of the sites were one-incident sites. Nearly half of the 6,610 sites – 3,301 or 49.9% -- were located in Salt Lake County. An additional 1,040 sites (15.7%) were located in Utah County. A total of 5,927 crash sites (89.7%) were located in the six urban counties. A further 466 sites (7.0%) were located in the eight "small urban" counties, leaving 217 sites (3.3%) in rural areas. Although all 29 counties experienced at least one pedestrian-vehicle crash during the ten-year study period, 18 of the counties featured one or more multiple-crash sites. The 18 counties included all six urban, seven of the eight small urban, and five of the rural counties. There were 1,090 multiple-crash sites in Utah between 1992 and 2001; 651 (59.7%) of these were located in Salt Lake County. A total of 157 (14.4%) of the multiple-crash sites were located in Utah County. Most (1,042 or 95.6%) of the multiple-crash sites were located in the six urban counties. A total of 37 (3.4%) of the multiple-crash sites were situated in the "small urban" counties, while the remaining 11 (1.0%) were in rural counties. These findings suggest that recurring pedestrian-vehicle crashes are primarily an urban phenomenon. Further discussion of the multiple-crash sites is offered in Chapter 3 of this report. Table 3 also lists, in superscripts, the numbers of fatal crash sites in each county. The 335 fatal pedestrian-vehicle crashes occurred at 328 sites, suggesting that fatal crashes seldom recurred at the same site. Two fatal crashes occurred at each of seven sites; the other 321 fatal crashes were dispersed among 321 sites. Five of the multiple-fatal crash sites were in Salt Lake County; one was in Utah County, and the other was in Weber County. Of the 5,520 single-crash sites, 224 (4.1%) were fatal crash sites. The remaining 111 fatal crashes took place at multiple-crash sites; at one of the two-crash sites, both of the incidents were fatal. At the other 110 sites, one crash was fatal, while the other crashes were nonfatal. It was beyond the scope of this research to conduct a full analysis of the pedestrian-vehicle crash trends in Utah. As suggested earlier, a number of factors are involved in these trends. Extensive beforeafter examinations of highway and safety improvements, demographic studies (i.e., the impacts of an aging population, teenage driving restrictions), and vehicle design improvements would be needed. Table 2. Fatal Pedestrian-Vehicle Crashes in Utah by County: 1992-2001 | County | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 1992-2001 | |------------|------|------|------|------|------|------|------|------|------|------|-----------| | Beaver | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Box Elder | 2 | 0 | 3 | 2 | 1 | 0 | 0 | 1 | 2 | 0 | 11 | | Cache | 0 | 0 | 2 | 0 | 1 | 1 | 0 | 2 | 1 | 1 | 8 | | Carbon | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Daggett | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | Davis | 3 | 2 | 5 | 4 | 4 | 3 | 3 | 5 | 1 | 3 | 33 | | Duchesne | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Emery | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | | Garfield | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Grand | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1_ | | Iron | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 4 | | Juab | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | | Kane | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Millard | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1_ | | Morgan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Piute | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rich | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Salt Lake | 16 | 11 | 15 | 20 | 15 | 20 | 20 | 14 | 19 | 13 | 163 | | San Juan | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | | Sanpete | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1_ | | Sevier | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 3 | | Summit | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | | Tooele | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 1 | 2 | 1 | 7 | | Uintah | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | Utah | 3 | 1 | 2 | 4 | 5 | 4 | 8 | 6 | 2 | 1 | 36 | | Wasatch | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Washington | 1 | 0 | 2 | 1 | 0 | 0 | 1 | 2 | 0 | 1 | 8 | | Wayne | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Weber | 7 | 5 | 2 | 4 | 3 | 4 | 6 | 3 | 3 | 4 | 41 | | TOTAL | 38 | 24 | 34 | 39 | 32 | 34 | 41 | 35 | 30 | 28 | 335 | Table 3. Number of Sites with Single & Multiple Pedestrian-Vehicle Crashes in Utah: 1992-2001 | | Number | of Cras | | | | | umbe | | | subse | quen | t row | rs) | | | | | |------------|----------------------|-------------------|-------------------|------------------|-----------------|-----------------|----------|----------------|-----------------|----------------|----------------|----------------|-----|----|----|----|-------| | County | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 11 | 12 | 13 | 14 | 15 | 16 | 19 | Total | | Beaver | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | | Box Elder | 94 ⁹ | 5 ¹ | 2 ¹ | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 102 | | Cache | 188^{6} | 17 | 5 ¹ | 2 | 2 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 217 | | Carbon | 38^{2} | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 41 | | Daggett | 41 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | Davis | 517 ²⁸ | 43 ⁴ | 14 ¹ | 7 | 2 | 2 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 587 | | Duchesne | 30 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 32 | | Emery | 15^{3} | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | | Garfield | 7
| 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | Grand | 13 ¹ | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | | Iron | 56 ⁴ | 6 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 65 | | Juab | 12 ¹ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | Kane | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | | Millard | 16 ¹ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | | Morgan | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | Piute | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Rich | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | Salt Lake | 2,65089 | 330^{26} | 126 ¹⁷ | 81 ⁵ | 46 ⁷ | 26^{3} | 16 | 5 ¹ | 8 ¹ | 4 ¹ | 21 | 3 ¹ | 11 | 1 | 1 | 1 | 3,301 | | San Juan | 27 ³ | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | | Sanpete | 401 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 42 | | Sevier | 413 | 3 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 46 | | Summit | 54 ² | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 54 | | Tooele | 58 ⁶ | 2 ¹ | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 63 | | Uintah | 644 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 68 | | Utah | 883 ²⁹ | 96 ² | 41 ³ | 10 ¹ | 3 | 5 ¹ | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,040 | | Wasatch | 241 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | | Washington | 134 ⁷ | 13 | 2 | 1 ¹ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 150 | | Wayne | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Weber | 513 ²³ | 79 ¹³ | 20^{1} | 10 ¹ | 5 ¹ | 11 | 2^{1} | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 632 | | TOTAL | 5,520 ²²⁴ | 613 ⁴⁷ | 215^{24} | 116 ⁸ | 59 ⁸ | 34 ⁵ | 22^{2} | 6 ¹ | 11 ¹ | 4 ¹ | 3 ¹ | 3^1 | 11 | 1 | 1 | 1 | 6,610 | NOTE: A superscript indicates the number of sites that featured a fatal pedestrian-vehicle crash. A single fatality occurred at these sites, except for one of Weber County's two-crash sites, one of Salt Lake County's three-crash sites, one of Utah County's four-crash sites, two of Salt Lake County's five-crash sites, one of Salt Lake County's eight-crash sites, and one of Salt Lake County's thirteen-crash sites; two fatalities occurred at each of these sites. #### **CHAPTER 3. Recurrent Pedestrian-Vehicle Collision Sites** ### **Identification of Recurrent Pedestrian-Vehicle Collision Sites** The CDDS indicates crash locations according to milepost and route number. A route number can be one of three types: State highway system (including Interstate freeways), federal-aid urban system, and federal-aid secondary system. The milepost of a crash site identifies the site's location along a given route. In some cases, the milepost in the CDDS is given as "0.1;" these locations are not on the federal-aid system and are either on non-federal-aid roads, or are on private property. A site was considered to be "recurrent" if two or more pedestrian-vehicle crashes occurred at or within 0.03 miles of the milepost. If a series of crashes occurred along a corridor, the length of the "crash interval" was not allowed to exceed 0.05 miles. The CDDS typically indicated the whereabouts of the "0.1-mile" sites within the crash record. Milepost-route number sites were identified by referring to street maps, UDOT's *Traffic on Utah's Highways* publications, which indicates the mileposts of selected highway crossings, and UDOT's *Highway Reference Book*. Intermediate crossings and intersections were estimated by scaling off the appropriate distances on street maps. This process was used to pinpoint the locations of pedestrian-vehicle crash sites. A number of "two-way" recurrent crash sites were identified, in which crashes occurred on both of the intersecting streets at a crossing. All but one of these "two-way" sites were in Salt Lake County – the stray site was located in Utah County. The research team admits to not thoroughly considering the possibilities for two-way crash sites. That is, a few of these sites may have gone unidentified, particularly those at which a single-crash site intersected with another single-crash site. The two-way crash site identification process was oriented toward sites that witnessed two or more crashes on at least one of the intersecting streets. # **Development of a Sample of Multiple-Crash Sites** Of the 6,610 sites at which a pedestrian-vehicle crash occurred between 1992 and 2001 in Utah, 1,090 witnessed multiple (two or more) crashes. These multiple-crash sites were considered, by the research team, to be of greatest concern, the indication being that pedestrian-vehicle incidents were a recurring problem at these locations. It was recognized that all 1,090 sites could not be examined. To facilitate the development of an effective sample, the sites were classified according to the number of crashes occurring during the ten-year study period. As indicated in Table 3, there were 613 two-crash, 215 three-crash, 116 four-crash, 59 five-crash, 34 six-crash, 22 seven-crash, 6 eight-crash, 11 nine-crash, 4 eleven-crash, 3 twelve-crash, 3 thirteen-crash, 1 fourteen-crash, 1 fifteen-crash, 1 sixteen-crash, and 1 nineteen-crash sites. Thus, there were 15 different categories of recurrent pedestrian-vehicle crash sites. To develop an effective sample of these crash sites, the average annual daily traffic volume (AADT) at each was considered. It is recognized that each AADT changed during the study period; the AADT at each site was considered to be static, however, for the purpose of the sample size determination. The mean AADT for each of the 15 groups of multiple-crash sites was computed; the standard deviation was also computed. The objective was to estimate the mean AADT at each group of sites to a $\pm 20\%$ level of precision with 95% confidence (a 20% level of precision produced reasonable sample sizes; higher levels of precision were associated with impractically large sample sizes). The sample size for each of the 15 groups of sites was calculated using the following equation: $$N = [(Z_{\alpha/2}\sigma)/d]^2, \text{ where}$$ [1] N = desired sample size, $Z_{\alpha/2}$ = standard normal variate at a confidence level of (1- α), σ = standard deviation of the population, and d = level of precision. As stated above, the level of confidence is 95%, so $\alpha = 0.05$ and $Z_{\alpha/2} = Z_{0.025} = 1.96$. Also, d is 20% of the population mean value μ . The sample size calculations are summarized in Table 4. There were too few sites with eight or more crashes for the procedure to be effective; all of these sites, therefore, were included in the sample. Note that the populations do not match those listed in Table 3. This is because some crash sites were "two-way," in that pedestrians were struck on all of the approaches to the given intersection. At all other sites, pedestrians were struck only while crossing the major street. For the sample size determination, "two-way" crash sites were split into "one-way" sites so that the AADT on each crossing street at an intersection could be incorporated into the analysis. Column six of Table 4 shows that 169 of the 1,090 multiple-crash sites in Utah (15.5% of the sites) are included in the sample. The next challenge was to select the sites. A "random" sample was considered by the research team to be inappropriate, given the difficulty of choosing a truly random set of crash sites. Further, the importance of the research mandated an educated crash site selection process. To facilitate the selection, a crash severity score was developed. Sites having the highest scores were eligible for inclusion in the sample. The score was based on the medical outcome of each crash, as stated in the Police Accident Report (PAR) and recorded in the CDDS. The scores were based on the cost associated with each outcome, as estimated in a 1994 technical advisory (FHWA 1994). The following figures were proposed as a combination of property damage, medical, lost earnings, lost household production, emergency services, travel delay, vocational rehabilitation, workplace costs, administrative, legal, pain, and lost quality of life. The injury categories were based on the K-B-B-C scale – the analogous CDDS categories are provided in parentheses, along with the average cost associated with each: - Fatality (fatality) -- \$2,600,000 - Incapacitating (broken bones or bleeding wounds) -- \$180,000 - Evident (bruises and abrasions) -- \$36,000 - Possible (possible injury) -- \$19,000 - Property damage only (no injury) -- \$2,000 These costs were rounded to the nearest "tens" unit to simplify the scores. The following scores were produced. As indicated, one fatal crash is ten times as costly as a crash resulting in broken bones or bleeding wounds: No injury: 0.1Possible injury: 1 • Bruises and abrasions: 10 • Broken bones or bleeding wounds: 100 • Fatality: 1,000 The 169 crash sites selected for the sample are summarized in Tables 5 (two-crash sites), 6 (three-crash sites), 7 (four-crash sites), 8 (five-crash sites), 9 (six-crash sites), 10 (seven-crash sites), and 11 (eight or more crashes per site). In each table, the "year" is that during which the most recent pedestrian-vehicle incident occurred. The selected sites include those with the highest crash severity scores within the given category. For example, in the set of two-crash sites (Table 5), the 47 sites listed had the highest crash severity scores of all 613 two-crash sites. All 47 of the sites experienced at least one fatality; each of these sites has a score of greater than 1,000. The sampled sites are distributed among 13 of Utah's 29 counties, including all six urban counties. (Note: An urban county features an agglomeration of 50,000 persons or more at a population density of 1,000 or more per square mile; a small urban
county features an urbanized area of 5,000 to 50,000 population; a rural county features no developed areas with populations in excess of 5,000). A summary of the sampled crash sites by county is shown below in Table 4. **Table 4. Pedestrian-Vehicle Crash Site Sample Size Determination** | 10020 102 | Population of | Mean AADT | Standard | 20% Precision | | |-----------|---------------|----------------------|------------------------|------------------|-----------------| | Crashes | Sites | (μ) | Deviation (σ) | (d) | Sample Size (N) | | 2 | 634 | 19,407.6 | 13,436.0 | 3,881.5 | 47 | | 3 | 244 | 21,409.1 | 10,680.9 | 4,281.8 | 24 | | 4 | 127 | 23,785.9 | 10,165.0 | 4,757.2 | 18 | | 5 | 68 | 27,182.0 | 10,268.6 | 5,436.4 | 14 | | 6 | 34 | 24,491.7 | 10,707.4 | 4,898.3 | 19 | | 7 | 22 | 28,634.5 | 11,381.1 | 5,726.9 | 16 | | 8 | | | | | 6 | | 9 | | | | | 11 | | 11 | | | | | 3 | | 12 | Procedure not | applicable - too fev | w sites; all sites inc | cluded in sample | 4 | | 13 | | | | | 3 | | 14 | | | | | 1 | | 15 | | | | | 1 | | 16 | | | | | 1 | | 19 | | | | | 1 | | Total | | | | | 169 | NOTE: Sites for which an AADT value of "1" was recorded were removed from the sample size determination calculations. There were 54 two-crash, four three-crash, one four-crash, one five-crash, and one six-crash sites for which the AADT = 1. Urban Counties (161 sites) - Cache − 3 - Davis -8 - Salt Lake 111 - Utah − 16 - Washington − 1 - Weber − 22 Small Urban Counties (7 sites) - Box Elder 4 - Iron − 1 - Tooele -2 Rural Counties (1 site) • Sanpete − 1 The recognition that pedestrian safety is predominantly an urban problem is reflected in the fact that 95.3% of the sites are in urban counties, while 65.7% are in Utah's most urbanized and populous county, Salt Lake. A total of 157 of the sites (92.9%) are in the four counties along the Wasatch Front, excluding Tooele County. The 1,090 multiple-crash sites in Utah witnessed 3,318 pedestrian-vehicle incidents between 1992 and 2001. This was 37.5% of the 8,838 pedestrian-vehicle incidents experienced at all sites throughout the State. The 169 sites in the sample witnessed 865 pedestrian-vehicle crashes during the study period. The 169 sampled sites, therefore, represented 15.5% of all multiple-crash sites and 2.6% of all crashes occurring at multiple-crash sites and 9.8% of all crashes. Table 5. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Two Crashes (1992-2001) | | | t destrian-venicle Crash Sites. 1 w | 1 | | | G | |-----------|----------------|--|-------------|------|--------|--------| | County | City | Location | Area | Year | AADT | Score | | Box Elder | Perry | US 89 0.83 mi south of US 91 | Business | 2000 | 10,715 | 1100.0 | | Box Elder | ? | 030240 at milepost 0.59 | Residential | 1995 | 1,004 | 1001.0 | | Davis | Bountiful | US 89 at 3200 South | Business | 1997 | 14,770 | 1001.0 | | Davis | Layton | Main St: midblock 1100 North-1200 North | Shopping | 1999 | 20,105 | 1100.0 | | Davis | Layton | Hillfield Rd at 2900 North | Business | 2001 | 20,205 | 1100.0 | | Davis | Layton | Main St at Syracuse Rd-Antelope Dr | Shopping | 2001 | 19,125 | 1010.0 | | Davis | N. Salt Lake | US 89 at Center St | Business | 1994 | 16,845 | 1001.0 | | Salt Lake | Canyon Rim | 3300 South at 2940 East | Business | 1996 | 20,550 | 1010.0 | | Salt Lake | Kearns | 4700 South at Carnegie Tech | Residential | 1997 | 24,965 | 1100.0 | | Salt Lake | Kearns | 4700 South at Dartmouth Drive (4500 W) | Residential | 1997 | 24,965 | 1001.0 | | Salt Lake | Midvale | Husky Hwy at Hillcrest High School | School | 1998 | 32,325 | 1100.0 | | Salt Lake | Millcreek | 3300 South at Jordan & Salt Lake Canal | Business | 1997 | 20,650 | 1100.0 | | Salt Lake | Millcreek | Meadowbrook Exp 0.18 mi w/o 700 West | Residential | 1999 | 30,135 | 1001.0 | | Salt Lake | Murray | State St midblock: Creek Dr-6400 South | Business | 1997 | 35,135 | 1100.0 | | Salt Lake | Riverton | Redwood Rd at 12900 South | Residential | 2000 | 11,525 | 1100.0 | | Salt Lake | Salt Lake City | Redwood Rd 0.5 mi n/o California Av | Industrial | 1998 | 22,155 | 1100.0 | | Salt Lake | Salt Lake City | 700 East at I-80 eastbound ramps | Business | 1998 | 40,805 | 1100.0 | | Salt Lake | Salt Lake City | North Temple at 1460 West | Business | 2000 | 25,090 | 1100.0 | | Salt Lake | Salt Lake City | 100 South at 1000 East | Residential | 2001 | 10,570 | 1010.0 | | Salt Lake | Salt Lake City | 600 North at Catherine St (1445 West) | Residential | 1996 | 18,985 | 1010.0 | | Salt Lake | Salt Lake City | 900 West midblock: 700 North-Diamond | Residential | 2000 | 13,665 | 1010.0 | | | | Rose Cir | | | | | | Salt Lake | Salt Lake City | State St at Kensington Av | Business | 1996 | 31,200 | 1010.0 | | Salt Lake | Salt Lake City | 300 West at South Temple | Business | 1998 | 29,585 | 1010.0 | | Salt Lake | Salt Lake City | N. Temple midblock: 800 West-700 West | Shopping | 1995 | 27,940 | 1010.0 | | Salt Lake | Sandy | 9400 South at Poppy Lane (945 East) | Business | 1996 | 26,940 | 1001.0 | | Salt Lake | S. Salt Lake | 3300 South at 300 West | Industrial | 2001 | 43,245 | 1001.0 | | Salt Lake | Taylorsville | 3200 West at 5620 South | Residential | 1993 | 10,260 | 1010.0 | | Salt Lake | Taylorsville | Bangerter Highway 0.1 mi n/o 6200 South | Open | 1997 | 30,500 | 1000.1 | | Salt Lake | West Jordan | 7000 South at 3420 West | Residential | 1997 | 7,580 | 1010.0 | | Salt Lake | West Valley | 4000 West at Continental Dr (4225 South) | Residential | 2001 | 17,397 | 1010.0 | | Salt Lake | West Valley | 3500 South at 6800 West | Business | 1996 | 18,895 | 1100.0 | | Sanpete | Ephraim | 100 North at 300 East | School | 1999 | 3,970 | 1010.0 | | Tooele | Grantsville | Main St at Center St | School | 2000 | 4,450 | 1100.0 | | Utah | Lehi | Main St at 3 rd East | Business | 1997 | 8,130 | 1100.0 | | Utah | Provo | 300 South at 400 East | Business | 1998 | 18,955 | 1010.0 | | Utah | Provo | South State St at 500 South | Business | 1992 | 45,550 | 1010.0 | | Utah | Springville | Center St at 400 East | Residential | 1998 | 4,540 | 1100.0 | | Weber | Ogden | 24 th St at Adams Av | Business | 1999 | 10,690 | 1100.0 | | Weber | Ogden | Monroe Blvd at 24 th St | Business | 1996 | 13,040 | 1100.0 | | Weber | Ogden | Wall Av at 4 th St | Residential | 2001 | 22,755 | 1100.0 | | Weber | Ogden | 36 th St at Van Buren Av | Residential | 1998 | 13,950 | 1010.0 | | Weber | Ogden | Washington Blvd at Ogden River Pkwy | Business | 2001 | 25,115 | 1001.0 | | Weber | Ogden | Washington Blvd at 5th St | Residential | 2000 | 28,850 | 1001.0 | | Weber | Ogden | Harrison Blvd at 25 th St | Residential | 1997 | 38,885 | 1001.0 | | Weber | Roy | 1900 West at 5071 South | Residential | 1999 | 23,990 | 2000.0 | | Weber | South Ogden | Harrison Blvd at 5600 South | Business | 2000 | 22,045 | 1100.0 | | Weber | West Haven | Wilson Lane at 1100 West | | 2000 | 11,855 | 1100.0 | | VV CUCI | W EST HAVEII | W HOUR LANG AT 1 TOO WEST | Open | 2000 | 11,033 | 1100.0 | The crash severity scores in Table 5 represent the highest of all of the two-crash sites. The following severity scores are possible for two-crash sites: | • | Two fatalities | 2000.0 | |---|---|--------| | • | One fatality + one broken bones-bleeding wounds | 1100.0 | | • | One fatality + one bruises-abrasions | 1010.0 | | • | One fatality + one possible injury | 1001.0 | | • | One fatality + one non-injury | 1000.1 | | • | Two broken bones-bleeding wounds | 200.0 | The lowest score possible is 0.2 (two non-injury crashes). The cutoff score for the sample was 1,000.1; that is, all 47 sites had one fatality plus one other incident. Similar scoring procedures apply to the other multiple-crash sites. At three-crash sites, for example, the highest *possible* severity score is 3000.0. No site within any category experienced more than two fatal crashes, though. The highest score among the three-crash sites was 2100.0 (two fatal and one broken bones-bleeding wounds crash). The cutoff score was 1011.0, so all of the three-crash sites experienced at least one fatality. In progressing through the multiple-crash categories, it is evident that the portion of crashes that were severe decreased as the number of crashes increased. At the lone 19-crash site, for example, the severity score was "only" 515.0 – there were no fatalities, and four crashes resulted in broken bones or bleeding wounds. The remaining 15 crashes were each of a lower severity. The indication is that crashes involving low motor vehicle speeds are prevalent at sites with high levels of crash recurrence. The low speeds might be associated with vehicles executing left and right turns. ## **Development of a Sample of Single-Crash Sites** Of the 6,610 sites at which a pedestrian-vehicle crash occurred between 1992 and 2001 in Utah, 5,520 witnessed a single crash. Each of Utah's 29 counties had at least one single-crash site during the ten-year study period. A method similar to that used to determine a sample size of multiple-crash sites was used to determine a sample size of single-crash sites. That is, the number of sites needed to estimate the mean AADT at all 5,520 sites at a 95% level of confidence and + 20% precision was determined. The mean AADT was 15,672.8, with a standard deviation of 17,857.4 (the AADT values at single-crash sites were much less "stable" than those at multiple crash sites, as indicated by the high standard deviation relative to the mean). Using equation [1], the required sample size was estimated to be 125 single-crash sites. To identify the sites, a principle similar to that used to identify multiple-crash sites was used. That is, the 125 sites having the highest crash severity scores were selected for the sample. As shown in Table 2, there were 224 single fatal pedestrian-vehicle crash sites in Utah between 1992 and 2001. The 125 sites in the sample were selected
so as to most closely replicate the mean AADT of all 5,520 single-crash sites. The selection method involved ranking the 224 single fatal pedestrian-vehicle crash sites according to their AADTs, and then "pivoting" off the site having an AADT that was closest to the population mean. By establishing a range of 125 sites, with about 62 below and 63 above the "pivot," a sample was created. The 125 sites are listed in Table 12. Each of these sites received a severity score of 1,000 points. Twenty-one of Utah's 29 counties were the "home" to at least one single fatal pedestrian-vehicle crash site. The research team did not endeavor to collect pedestrian facilities data at each of these sites. Limited time and resources prohibited such an effort. Table 6. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Three Crashes (1992-2001) | Table 0. S | ampieu Kecuri | ent Pedestrian-Venicle Crash Sites: 111 | tee Crasnes | (1774-2 | <i>(</i> 001) | | |------------|----------------|--|-------------|---------|---------------|--------| | County | City | Location | Area | Year | AADT | Score | | Box Elder | Brigham City | Main St midblock: Forest St-100 South | Business | 1994 | 17,080 | 1110.0 | | Box Elder | Tremonton | Main St at Tremont St | Business | 1993 | 6,860 | 1020.0 | | Davis | Bountiful | 500 West at 400 North | Business | 1997 | 13,305 | 1110.0 | | Salt Lake | Kearns | Cougar Ln (4800 West) at Niagara Wy | School | 2001 | 11,200 | 1110.0 | | Salt Lake | Midvale | State St midblock: Inglenook Dr-Plum Tree Ln | Business | 1998 | 33,720 | 1110.0 | | Salt Lake | Midvale | State St at 7200 South | Business | 2001 | 37,755 | 1011.0 | | Salt Lake | Millcreek | 700 East at Rowley Dr (4348 South) | Residential | 1999 | 40,990 | 1200.0 | | Salt Lake | Murray | State St at 5600 South | Business | 1999 | 31,545 | 1110.0 | | Salt Lake | Salt Lake City | 700 East at Simpson Av | Business | 1999 | 44,380 | 2100.0 | | Salt Lake | Salt Lake City | 600 North at 1100 West | Residential | 1997 | 15,400 | 1200.0 | | Salt Lake | Salt Lake City | 900 West at 700 South | Residential | 2000 | 18,515 | 1110.0 | | Salt Lake | Salt Lake City | 300 West at 500 North | Residential | 1999 | 22,725 | 1110.0 | | Salt Lake | Salt Lake City | South Campus Dr at parking lot entrance | School | 1997 | 16,065 | 1110.0 | | | | adjacent Huntsman Center | | | | | | Salt Lake | Salt Lake City | State St at Cleveland Av | Business | 2000 | 31,200 | 1101.0 | | Salt Lake | Salt Lake City | West Temple + South Temple* | Business | 1997 | 40,520 | 1100.1 | | Salt Lake | Salt Lake City | 1300 East at Wilmington Av | Shopping | 2001 | 42,550 | 1011.0 | | Salt Lake | S. Salt Lake | State St at Ford Av | Business | 2000 | 29,685 | 1110.0 | | Salt Lake | West Valley | Redwood Rd at 3100 South | Business | 2000 | 37,890 | 1200.0 | | Salt Lake | West Valley | 3500 South 0.08 mi w/o Bangerter Hwy | Business | 1998 | 39,860 | 1110.0 | | Salt Lake | West Valley | Redwood Rd at 3395 South | Business | 2000 | 37,890 | 1101.0 | | Utah | American Fork | Main St at 200 West | Residential | 2000 | 22,765 | 1011.0 | | Utah | Pleasant Grove | State St at 820 South | Business | 2000 | 21,770 | 1101.0 | | Weber | Ogden | Monroe Blvd at Kershaw St | Residential | 2000 | 13,040 | 1110.0 | | Weber | Ogden | Monroe Blvd at 27 th St | Business | 2001 | 13,040 | 1101.0 | | NIOTE A | st. 1 | | | TD1 (4 | A A DT22 - | 1 | NOTE: An * indicates that crashes occurred in crossings of both of the intersecting streets. The "AADT" at this site is the sum of the AADTs of the two intersecting streets. Table 7. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Four Crashes (1992-2001) | County | City | Location | Area | Year | AADT | Score | |------------|----------------|---|-------------|------|--------|--------| | Cache | Logan | 1400 North at 200 East | Shopping | 2001 | 16,285 | 1021.0 | | Iron | Cedar City | Main St midblock: 200 North-400 North | Business | 1998 | 19,820 | 1021.0 | | Salt Lake | Kearns | 5400 South midblock: 4580 West- | Residential | 1995 | 25,655 | 400.0 | | | | Northwest Av | | | | | | Salt Lake | Murray | State St at Constitution Dr | Business | 1994 | 35,675 | 400.0 | | Salt Lake | S. Salt Lake | State St at Claybourne Av | Business | 2001 | 33,300 | 1210.0 | | Salt Lake | Salt Lake City | North Temple at Cornell St | Business | 2001 | 21,990 | 1201.0 | | Salt Lake | Salt Lake City | 300 West at 300 South | Business | 2000 | 29,585 | 1111.0 | | Salt Lake | Salt Lake City | 2100 South at 200 East | Business | 2001 | 21,455 | 1021.0 | | Salt Lake | Salt Lake City | 900 East at 1300 South | Business | 2001 | 15,000 | 310.0 | | Salt Lake | Salt Lake City | 2100 South at 800 East | Business | 1999 | 25,905 | 310.0 | | Salt Lake | Salt Lake City | South Campus Dr midblock: Campus | School | 1996 | 16,065 | 1120.0 | | | | Center Dr loop | | | | | | Salt Lake | Taylorsville | Redwood Rd at 5245 South | Residential | 2000 | 55,240 | 1021.0 | | Tooele | Tooele | Main St at 500 North | Business | 1994 | 20,315 | 400.0 | | Utah | Orem | State St at 1200 North | Business | 2000 | 38,825 | 1020.1 | | Utah | Springville | Main St at 200 South | Business | 2001 | 17,085 | 2020.0 | | Washington | St. George | St. George Blvd at Main St | Business | 2000 | 33,735 | 1011.1 | | Weber | Ogden | Washington Blvd midblock: 25 th St-26 th St | Business | 2001 | 29,555 | 1201.0 | | Weber | South Ogden | Washington Blvd at 38 th St | Business | 1997 | 22,615 | 1111.0 | Table 8. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Five Crashes (1992-2001) | County | City | Location | Area | Year | AADT | Score | |-----------|----------------|--|-------------|------|--------|--------| | Salt Lake | Kearns | 4015 West at Sams Blvd (5295 South) | Shopping | 2001 | 19,999 | 1112.0 | | Salt Lake | Magna | 3500 South at Centennial Rd | Residential | 2000 | 12,745 | 410.0 | | Salt Lake | Millcreek | 4500 South at 500 East | Business | 1999 | 35,745 | 1120.1 | | Salt Lake | Murray | State St at 5770 South | Business | 1999 | 34,175 | 1210.1 | | Salt Lake | S. Salt Lake | State St at Utopia Av | Business | 1999 | 41,180 | 320.0 | | Salt Lake | Salt Lake City | North Temple midblock: e/o 1950 West | Business | 1998 | 33,300 | 2201.0 | | Salt Lake | Salt Lake City | 400 South at Pleasant Ct | Business | 2001 | 20,320 | 1211.0 | | Salt Lake | Salt Lake City | Redwood Rd at 500 South | Industrial | 2001 | 22,155 | 1121.0 | | Salt Lake | Salt Lake City | North Temple at Main St | Business | 2000 | 25,855 | 311.0 | | Salt Lake | Salt Lake City | 700 East at 800 South | Residential | 2001 | 42,270 | 301.1 | | Salt Lake | West Valley | Redwood Rd at 2320 South-Decker Lake | Business | 2000 | 37,890 | 2030.0 | | Utah | Provo | University Av at 100 North | Business | 1998 | 44,175 | 302.0 | | Weber | Ogden | 12 th St at Washington Blvd | Shopping | 1999 | 25,125 | 1040.0 | | Weber | Ogden | Washington Blvd at 26 th St | Business | 2000 | 29,555 | 1030.1 | Table 9. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Six Crashes (1992-2001) | County | City | Location | Area | Year | AADT | Score | |-----------|----------------|---|-------------|------|--------|--------| | Salt Lake | Canyon Rim | Highland Dr + 3300 South* | Business | 2000 | 36,795 | 1140.0 | | Salt Lake | Midvale | Center St at Allen St-9 th Av | Business | 2001 | 16,210 | 501.0 | | Salt Lake | Millcreek | 3900 South at 300 East | Business | 2001 | 28,570 | 202.2 | | Salt Lake | Salt Lake City | 1700 South + 700 East* | School | 2001 | 63,175 | 1230.0 | | Salt Lake | Salt Lake City | 300 East + 400 South* | Business | 1997 | 38,650 | 213.0 | | Salt Lake | Salt Lake City | 700 East at 900 South | Residential | 1996 | 42,270 | 312.0 | | Salt Lake | Salt Lake City | Main St at Market St (340 South) | Business | 1996 | 15,200 | 222.0 | | Salt Lake | Salt Lake City | 600 South + 700 East* | Residential | 2001 | 50,083 | 212.1 | | Salt Lake | S. Salt Lake | State St at Sunset Av | Business | 2000 | 36,185 | 1230.0 | | Salt Lake | West Valley | Redwood Rd at Whitlock Av-Parkway Bl | Business | 2001 | 37,890 | 411.0 | | Salt Lake | West Valley | 3100 South at 2700 West | Business | 2001 | 10,170 | 231.0 | | Salt Lake | West Valley | 4000 West + 3500 South* | Business | 2001 | 57,257 | 231.0 | | Salt Lake | West Valley | 2700 West + 3500 South* | Business | 2001 | 63,505 | 222.0 | | Utah | Orem | State St at 400 North | Business | 2000 | 47,570 | 303.0 | | Utah | Orem | Center St at 400 West | Business | 2001 | 17,875 | 240.0 | | Utah | Provo | University Av at University Pkwy | School | 2001 | 34,440 | 1140.0 | | Utah | Provo | 200 West at 1230 North | Business | 2001 | 17,515 | 1032.0 | | Utah | Spanish Fork | Main St at 200 North | Business | 2000 | 23,150 | 211.0 | | Weber | Ogden | Wall Av at DMV access n/o 25 th St | Business | 1999 | 31,630 | 1221.0 | NOTE: An * indicates that crashes occurred in crossings of both of the intersecting streets. The "AADT" at this site is the sum of the AADTs of the two intersecting streets. Table 10. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Seven Crashes (1992-2001) | County | City | Location | Area | Year | AADT | Score | |-----------|----------------|--|----------|------|--------|--------| | Cache | Logan | Main St at 100 South | Business | 2001 | 27,020 | 1150.0 | | Cache | Logan | Main St at 400 North | Shopping | 2000 | 31,405 | 304.0 | | Salt Lake | Murray | State St + 4500 South* | Business | 2000 | 66,860 | 412.0 | | Salt Lake | Murray | Vine St + State St* | Business | 2001 | 34,303 | 321.1 | | Salt Lake | Salt Lake City | 400 South at Main St | Business | 1999 | 25,770 | 322.0 | | Salt Lake | Salt Lake City | 200 East + 200 South* | Business | 2001 | 30,865 | 331.0 |
| Salt Lake | Salt Lake City | 2700 South + 700 East* | Business | 1998 | 53,625 | 250.0 | | Salt Lake | Salt Lake City | 300 West at 400 South | Business | 2001 | 20,320 | 241.0 | | Salt Lake | Salt Lake City | 200 South at Rio Grande St (440 West) | Church | 1999 | 7,175 | 232.0 | | Salt Lake | Salt Lake City | State St at 100 South | Business | 2001 | 32,235 | 1321.0 | | Salt Lake | Salt Lake City | State St at Westminster Av | Business | 1999 | 31,375 | 142.0 | | Salt Lake | Taylorsville | Redwood Rd at Murray-Taylorsville Rd | Business | 1999 | 55,240 | 421.0 | | Utah | Orem | State St at Center St | Business | 2000 | 47,570 | 232.0 | | Weber | Ogden | 12 th St midblock: Grant St-Washington Bl | Business | 2001 | 25,125 | 1411.0 | | Weber | Ogden | Washington Blvd at 27 th St | Business | 1998 | 29,555 | 1042.0 | | Weber | Ogden | Wall Av at 27 th St | Business | 2000 | 31,630 | 421.0 | Table 11. Sampled Recurrent Pedestrian-Vehicle Crash Sites: Eight or More Crashes (1992-2001) | County | City | Location (Number of Crashes) | Area | Year | AADT | Score | |-----------|----------------|--|----------|------|--------|--------| | Davis | Layton | Main St at Church St (12) | Business | 2001 | 21,475 | 552.0 | | Davis | Layton | Main St at 1120 North (9) | Business | 2001 | 20,105 | 530.1 | | Salt Lake | Canyon Rim | 3300 South + 2300 East* (9) | Business | 2001 | 34,275 | 171.0 | | Salt Lake | Kearns | 4000 West + 4700 South* (15) | Shopping | 2000 | 44,964 | 176.1 | | Salt Lake | Millcreek | 700 East + 3300 South* (13) | Business | 2000 | 67,430 | 2162.1 | | Salt Lake | Millcreek | 3900 South + State St* (9) | Business | 2000 | 58,255 | 1431.0 | | Salt Lake | Millcreek | State St + 3300 South* (11) | Business | 2001 | 61,865 | 1253.0 | | Salt Lake | Millcreek | Main St + 3300 South* (11) | Business | 2001 | 55,355 | 362.0 | | Salt Lake | Millcreek | 300 East + 3300 South* (13) | Business | 2001 | 42,280 | 337.0 | | Salt Lake | Millcreek | 3300 South + 1300 East* (8) | Business | 2001 | 39,310 | 224.0 | | Salt Lake | Millcreek | 900 East + 3300 South* (12) | Business | 2001 | 32,325 | 172.2 | | Salt Lake | Salt Lake City | 900 South + State St* (8) | Business | 1999 | 36,635 | 2132.0 | | Salt Lake | Salt Lake City | 1300 South + State St* (12) | Business | 2001 | 49,520 | 1560.0 | | Salt Lake | Salt Lake City | State St + 400 South* (14) | Business | 2000 | 60,785 | 1445.0 | | Salt Lake | Salt Lake City | State St at Exchange Pl (16) | Business | 2001 | 32,235 | 753.1 | | Salt Lake | Salt Lake City | 900 West + Indiana Av (800 South)* (11) | Business | 2001 | 29,440 | 541.1 | | Salt Lake | Salt Lake City | 300 South + State St* (9) | Business | 2001 | 43,457 | 422.1 | | Salt Lake | Salt Lake City | 200 South + West Temple* (13) | Business | 2001 | 39,020 | 265.0 | | Salt Lake | Salt Lake City | 900 West + North Temple* (9) | Shopping | 2001 | 42,105 | 252.0 | | Salt Lake | Salt Lake City | 300 South + West Temple* (9) | Business | 2001 | 43,642 | 232.2 | | Salt Lake | Salt Lake City | South Temple + State St* (9) | Business | 2001 | 46,235 | 162.0 | | Salt Lake | Salt Lake City | 200 South + State St* (9) | Business | 2001 | 48,510 | 144.0 | | Salt Lake | Salt Lake City | 2100 South + 700 East* (8) | Business | 2001 | 74,920 | 62.0 | | Salt Lake | Salt Lake City | Highland Dr-1100 East + 2100 South* (8) | Shopping | 2001 | 37,605 | 61.1 | | Salt Lake | Sandy | State St + 9000 South* (9) | Business | 2001 | 46,880 | 251.1 | | Salt Lake | Taylorsville | Redwood Rd + 4100 South* (19) | Business | 2001 | 66,675 | 515.0 | | Salt Lake | Taylorsville | Redwood Rd at 4200 South-MantleAv (8) | Business | 2001 | 39,910 | 143.0 | | Salt Lake | West Valley | 3500 South at Redwood Rd (12) | Business | 2001 | 41,625 | 570.0 | | Utah | Orem | State St + 1300 South* (9) | Shopping | 2000 | 84,780 | 333.0 | | Weber | Ogden | Washington Blvd at 25 th St (8) | Business | 2001 | 29,555 | 134.0 | | Weber | Roy | 5500 South at 4100 West (9) | Business | 2001 | 23,385 | 333.0 | NOTE: * = crashes occurred in crossings of both of the intersecting streets. The sum of two AADTs is presented. Table 12. Sampled Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) | 1 abit 12. b | ampieu i euesti | ian-venicie Crash Sites. Single Patar C | 1 asii (1774-2 | <u> </u> | | | |--------------|-------------------|--|----------------|----------|--------|--------| | County | City | Location | Area | Year | AADT | Score | | Box Elder | Brigham City | Main St at 100 South | Business | 1994 | 17,080 | 1000.0 | | Box Elder | Tremonton | I-84 0.54 mi s/o SR 102 interchange | Farms | 1992 | 5,965 | 1000.0 | | Box Elder | rural | 1200 North at 7600 West? 2300 West? | Residential | 1999 | 2,010 | 1000.0 | | Box Elder | rural | US 89 250 ft n/o 200 North (MP 366.69) | Residential | 1994 | 10,400 | 1000.0 | | Box Elder | rural | US 89 2.25 mi n/o SR 126 | Business | 1994 | 10,400 | 1000.0 | | Cache | Hyrum | 300 North at 500 West | Residential | 1994 | 3,315 | 1000.0 | | Cache | Nibley | Main St at 2900 South | Residential | 1996 | 10,995 | 1000.0 | | Cache | North Logan | US 91 0.3 mi s/o 2500 North | Business | 1999 | 25,830 | 1000.0 | | Cache | unincorporated | SR 61 2.81 mi w/o US 91 | Farms | 1999 | 1,890 | 1000.0 | | Cache | unincorporated | US 91 2.19 mi n/o SR 101 | Farms | 1997 | 13,275 | 1000.0 | | Carbon | Price | 100 North at 200 East | Business | 1993 | 12,770 | 1000.0 | | Davis | Bountiful | Main Street at 200 West & 1500 South | Residential | 2000 | 11,090 | 1000.0 | | Davis | Bountiful | 1500 South 0.06 mi e/o 500 West (US 89) | Residential | 1992 | 5,250 | 1000.0 | | Davis | Bountiful | 500 West at 1500 South | Business | 1997 | 18,220 | 1000.0 | | Davis | Clearfield | 1000 East at Airplane Dr | School | 1999 | 12,371 | 1000.0 | | Davis | Clearfield | State St at Ross Dr | Business | 1995 | 25,425 | 1000.0 | | Davis | Clearfield | State St at Clearfield Mobile Home Park | Business | 1995 | 25,425 | 1000.0 | | Davis | Clearfield | 700 South 0.06 mi e/o State St | Business | 1999 | 22,690 | 1000.0 | | Davis | Clearfield | 1000 West at 1356 South | Residential | 1994 | 3,980 | 1000.0 | | Davis | Farmington | US 89 exit at I-15 | Open Land | 1997 | 34,245 | 1000.0 | | Davis | Farmington | US 89 at SR 273 (old at-grade intersect) | Business | 1998 | 27,275 | 1000.0 | | Davis | Farmington | SR 106 at MP 10.14 | Residential | 1999 | 4,980 | 1000.0 | | Davis | Fruit Heights | US 89 at Mountain Rd (old intersection) | Open Land | 1999 | 27,275 | 1000.0 | | Davis | Kaysville | Flint St 0.24 mi n/o 200 North | Residential | 2001 | 3,345 | 1000.0 | | Davis | Kaysville | 200 North at railroad xing w/o I-15 | Railroad | 1994 | 4,155 | 1000.0 | | Davis | Layton | US 89 at Sunset Dr (2500 North) | Industrial | 1994 | 25,210 | 1000.0 | | Davis | Layton | Main St midblock: 1100 North-1120 North | Business | 1995 | 20,105 | 1000.0 | | Davis | Layton | Main St midblock: Reid Dr-1600 North | Business | 1992 | 18,815 | 1000.0 | | Davis | Layton | Hillfield Rd at 1550 North | Business | 1992 | 17,530 | 1000.0 | | Davis | Layton | Hillfield Rd at Ridgewood Estates MHP | Residential | 1996 | 20,205 | 1000.0 | | Davis | N. Salt Lake | US 89 at Main St | Residential | 1994 | 18,960 | 1000.0 | | Davis | N. Salt Lake | US 89 at Cloverdale Dr | Residential | 2001 | 14,770 | 1000.0 | | Davis | Sunset | Main St 0.07 mi s/o 1300 North | Business | 2001 | 21,360 | 1000.0 | | Duchesne | Roosevelt | 200 North at 100 West | Residential | 1993 | 2,050 | 1000.0 | | Emery | Green River | Main St midblock: Clark St-Solomon St | Business | 1995 | 4,580 | 1000.0 | | Emery | rural | I-70 3.14 mi w/o US 6/US 191 interchange | Open Land | 1996 | 3,470 | 1000.0 | | Iron | Cedar City | Airport Rd 0.49 mi n/o SR 56 | Industrial | 1994 | 2,110 | 1000.0 | | Iron | rural | I-15 2.44 mi n/o of Iron County line | Open Land | 1992 | 9,885 | 1000.0 | | Iron | rural | I-15 1.23 mi n/o Paragonah interchange | Open Land | 2001 | 10,775 | 1000.0 | | Millard | rural | I-15 0.87 mi s/o Meadow interchange | Farms | 1997 | 8,040 | 1000.0 | | Salt Lake | East Millcreek | I-80 0.08 mi e/o Foothill Dr off-ramp | Business | 1997 | 25,167 | 1000.0 | | Salt Lake | Granite | Wasatch Bl at private drive 0.36 mi n/o SR 209 | Business | 2000 | 9,770 | 1000.0 | | Salt Lake | Kearns | 5400 South midblock: 5160 West-Nez
Perce Dr | Residential | 1998 | 26,610 | 1000.0 | | Salt Lake | Kearns | 5600 West midblock: Henley Dr-Trident Dr | Residential | 1995 | 15,750 | 1000.0 | | Salt Lake | Little Cottonwood | Highland Dr 0.03 mi n/o 8150 South-Little | Residential | 2000 | 21,925 | 1000.0 | | | Creek Valley | Cottonwood Creek Rd | | | ,- =- | | | Salt Lake | Magna | 8400 West 0.07 mi n/o 4100 South | Open Land | 1998 | 13,000 | 1000.0 | | Salt Lake | Midvale | 7200 South at Jordan & Salt Lake Canal | Residential | 1994 | 20,335 | 1000.0 | | Salt Lake | Midvale | Husky Hwy at Casa Negra Av (7510 South) | Residential | 1998 | 32,325 | 1000.0 | | | <u> </u> | , , , | | | | | Table 12. Sampled Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) (continued) | | · • | Tan- v emele Crash Sites. Single Fatar C | · · · · · · · · · · · · · · · · · · · | | | | |-----------|----------------|---|---------------------------------------|------|--------|--------| | County | City | Location | Area | Year | AADT | Score | | Salt Lake | Midvale | W. Center St at Jordan River Parkway | Residential | 1998 | 31,815 | 1000.0 | | Salt Lake | Millcreek | 1300 East at Oros Av | Business | 1995 | 14,970 | 1000.0 | | Salt Lake | Millcreek | 3900 South midblock: 1215 East-1300 East | Business | 2000 | 23,660 | 1000.0 | | Salt Lake | Millcreek | 900 East at 4500 South (SR 266) | Residential | 2000 | 32,150 | 1000.0 | | Salt Lake | Murray | 5600 South midblock: Spring Tree Ln-Vine St | Residential
 2001 | 17,445 | 1000.0 | | Salt Lake | Murray | 700 West at Vine St | Residential | 1994 | 22,470 | 1000.0 | | Salt Lake | Murray | Vine St 0.04 mi s/o 5300 South | Residential | 1995 | 15,760 | 1000.0 | | Salt Lake | Riverton | 2700 West at 8870 South | Residential | 1992 | 11,445 | 1000.0 | | Salt Lake | Salt Lake City | 100 South at 600 East | Residential | 1997 | 10,370 | 1000.0 | | Salt Lake | Salt Lake City | 1300 East at 3205 South | Shopping | 1996 | 18,660 | 1000.0 | | Salt Lake | Salt Lake City | 1500 East at Yale Av-1080 South | Residential | 1999 | 5,611 | 1000.0 | | Salt Lake | Salt Lake City | 2100 South frontage & Pioneer Rd | Industrial | 2001 | 11,985 | 1000.0 | | Salt Lake | Salt Lake City | 2 nd Av midblock: Canyon Rd-A St | Church | 1992 | 14,385 | 1000.0 | | Salt Lake | Salt Lake City | 2200 West 0.15 mi s/o 2200 North | Residential | 1998 | 3,928 | 1000.0 | | Salt Lake | Salt Lake City | 300 South midblock: 640 East-700 East | Residential | 1992 | 10,627 | 1000.0 | | Salt Lake | Salt Lake City | 300 West 0.05 mi n/o Hartwell Av | Industrial | 1993 | 18,380 | 1000.0 | | Salt Lake | Salt Lake City | 600 North at 400 West | Industrial | 1992 | 29,250 | 1000.0 | | Salt Lake | Salt Lake City | 900 West midblock: 700 North-800 North | Business | 1994 | 13,315 | 1000.0 | | Salt Lake | Salt Lake City | California Av 0.3 mi w/o Redwood Rd | Industrial | 1996 | 18,030 | 1000.0 | | Salt Lake | Salt Lake City | I-80 1.33 mi w/o 7200 West interchange | Open Land | 1998 | 16,350 | 1000.0 | | Salt Lake | Salt Lake City | North Temple at 1950 West | Business | 1995 | 32,175 | 1000.0 | | Salt Lake | Salt Lake City | North Temple midblock: 600 West-700 West | Business | 1996 | 28,980 | 1000.0 | | Salt Lake | Salt Lake City | Redwood Rd midblock: Dalton Av-900 South | Industrial | 1998 | 22,155 | 1000.0 | | Salt Lake | Salt Lake City | State St at Belmont Av | School | 1994 | 32,220 | 1000.0 | | Salt Lake | Salt Lake City | Wasatch Dr 0.05 mi s/o Michigan Av | Residential | 2000 | 2,300 | 1000.0 | | Salt Lake | Sandy | 1300 East at 10020 South | Residential | 1992 | 29,435 | 1000.0 | | Salt Lake | Sandy | 225 West at 9155 South | Business | 1997 | 6,210 | 1000.0 | | Salt Lake | Sandy | State St midblock: 10000 South-Alta View | Business | 1992 | 21,745 | 1000.0 | | | J | Wy & Beetdigger Bl | | | , | | | Salt Lake | South Jordan | Redwood Rd at 9400 South | Business | 1993 | 15,520 | 1000.0 | | Salt Lake | Taylorsville | 6200 South at Sternwood Dr | School | 1992 | 19,555 | 1000.0 | | Salt Lake | West Jordan | Redwood Rd 0.48 mi n/o 7000 South | Business | 1995 | 29,995 | 1000.0 | | Salt Lake | West Valley | 3100 South at Valley Crest ES | School | 1996 | 3,600 | 1000.0 | | Salt Lake | West Valley | 3200 West at 4400 South | Residential | 1992 | 11,960 | 1000.0 | | Salt Lake | West Valley | 3500 South at 4200 West | Residential | 1998 | 25,205 | 1000.0 | | Salt Lake | West Valley | 5600 West at 2100 South frontage (south) | Industrial | 1994 | 22,900 | 1000.0 | | Salt Lake | West Valley | Redwood Rd at 2560 South | Industrial | 1993 | 36,340 | 1000.0 | | Salt Lake | West Valley | Redwood Rd at Redwood Pl | Shopping | 2000 | 36,540 | 1000.0 | | Salt Lake | West Valley | SR 201 at Bonneville Raceway | Open Land | 2000 | 25,800 | 1000.0 | | Sanpete | Ephraim | 100 North at 300 East | School | 1999 | 3,970 | 1000.0 | | Summit | Rural | I-80 1.76 mi e/o Ranch exit | Open Land | 1992 | 9,430 | 1000.0 | | Summit | Park City | Olympic Pkwy (SR 224) at The Canyons | Residential | 1998 | 16,335 | 1000.0 | | Tooele | rural | SR 36 at MP 60.23 | Residential | 1993 | 8,735 | 1000.0 | | Tooele | Mills Junction | SR 36 0.13 mi s/o SR 138 | Business | 1996 | 10,950 | 1000.0 | | Tooele | Wendover | Wendover Bl at Wildcat Way (400 East) | Business | 1999 | 11,310 | 1000.0 | | Tooele | rural | I-80 16.02 mi w/o Knolls interchange | Open Land | 2001 | 7,255 | 1000.0 | | Tooele | rural | I-80 2.62 mi w/o Delle interchange | Open Land | 1998 | 7,790 | 1000.0 | | Uintah | rural | US 40 0.84 mi w/o road to Fort Duchesne | Open Land | 1998 | 5,340 | 1000.0 | | Uintah | Maeser | SR 121 at 500 North | Business | 1994 | 2,735 | 1000.0 | | Utah | American Fork | State St at 900 West | Residential | 1993 | 8,335 | 1000.0 | | Utah | | 800 East at 100 North-Cascade ES | Residential | 1995 | 7,115 | 1000.0 | | Otall | Orem | OUU LASI AI 100 NOIHI-CASCAGE ES | Residential | 1773 | /,113 | 1000.0 | Table 12. Sampled Pedestrian-Vehicle Crash Sites: Single Fatal Crash (1992-2001) (continued) | County | City | Location | Area | Year | AADT | Score | |------------|----------------|---|-------------|------|--------|--------| | Utah | Orem | Geneva Rd at 960 North | Industrial | 1997 | 9,790 | 1000.0 | | Utah | Payson | SR 198 0.18 n/o city limit (MP 3.88) | Business | 1998 | 5,000 | 1000.0 | | Utah | Provo | 900 East at 150 South | Residential | 1997 | 12,375 | 1000.0 | | Utah | Provo | State St at 1140 South | Business | 1996 | 17,230 | 1000.0 | | Utah | Provo | 300 South midblock: 300 East-400 East | Residential | 1997 | 18,955 | 1000.0 | | Utah | Provo | 500 West at Center St | Business | 1996 | 31,495 | 1000.0 | | Utah | Provo | University Av 1.00 mi s/o 500 South | Shopping | 1999 | 28,700 | 1000.0 | | Utah | Springville | 400 North at 300 East | Residential | 1997 | 2,219 | 1000.0 | | Utah | Springville | Main St midblock: 200 South-300 South | Business | 2001 | 17,085 | 1000.0 | | Utah | unincorporated | US 6 3.58 mi e/o Sheep Creek Rd | Open Land | 1998 | 5,775 | 1000.0 | | Wasatch | Heber City | Main St 0.125 mi n/o 500 North | Business | 1995 | 8,855 | 1000.0 | | Washington | Hurricane | SR 9 midblock: 200 North-300 North | Residential | 1992 | 8,125 | 1000.0 | | Washington | St. George | Bluff St at 900 South | Business | 2001 | 17,355 | 1000.0 | | Washington | unincorporated | SR 9 0.85 mi w/o Rockville city limit | Open Land | 1995 | 3,060 | 1000.0 | | Washington | unincorporated | I-15 1.21 mi n/o Toquerville interchange | Open Land | 1999 | 11,935 | 1000.0 | | Weber | Ogden | Grant Av at 29 th St | Residential | 1994 | 5,625 | 1000.0 | | Weber | Ogden | Monroe Av at Ogden River Parkway | Residential | 1996 | 12,565 | 1000.0 | | Weber | Ogden | 12 th South at Orchard Av | Residential | 1998 | 16,800 | 1000.0 | | Weber | Ogden | 30 th South at Adams Av | Residential | 1992 | 11,185 | 1000.0 | | Weber | Ogden | Washington Bl midblock: 35 th South-36 th South | Business | 1997 | 21,630 | 1000.0 | | Weber | Ogden | Harrisville Rd at Dan St | Residential | 2000 | 22,320 | 1000.0 | | Weber | Ogden | Harrison Blvd 0.2 mi n/o 20 th South | Open Land | 1995 | 31,005 | 1000.0 | | Weber | Ogden | Wall Av at 36 th South | Business | 1992 | 27,605 | 1000.0 | | Weber | Ogden | Wall Av at 33 rd South | Business | 1993 | 27,335 | 1000.0 | | Weber | Ogden | Wall Av at 28 th South | Industrial | 1995 | 29,000 | 1000.0 | | Weber | Ogden | Wall Av at Ogden River Parkway | Business | 1997 | 28,320 | 1000.0 | | Weber | West Haven | 4000 South at 4550 West | Residential | 1998 | 1,825 | 1000.0 | | Weber | West Weber | 1150 South at 5100 West | Residential | 1997 | 4,095 | 1000.0 | | Weber | West Weber | 4700 West at N. Branch West Weber Canal | Farms | 2001 | 1,850 | 1000,0 | With the addition of the 125 single fatal crash sites, the database of sampled sites expands to 294, distributed among Utah's counties as follows: Urban Counties (263 sites) - Cache − 8 - Davis − 29 - Salt Lake 157 - Utah -28 - Washington 5 - Weber − 36 Small Urban Counties (26 sites) - Box Elder − 9 - Carbon − 1 - Iron − 4 - Summit − 2 - Tooele − 7 - Uintah − 2 - Wasatch − 1 - Rural Counties (5 sites) - Duchesne 1 - Emery − 2 - Millard 1 - Sanpete 1 Further details on the pedestrian-vehicle crash sites are presented in Chapter 5. Figure 2 displays the approximate statewide distribution of the sampled crash sites. Figure 2. General Locations of Sampled Pedestrian-Vehicle Crash Sites ## **CHAPTER 4. Discussion of Crash Data Accuracy and Precision** The research team depended on the CDDS for information about the pedestrian-vehicle collision sites. The data in the CDDS are transcribed from the information provided on Police Accident Reports (PARs). Hard copies of PARs are retained by UDOT; the CDDS represents a convenient compilation of the PARs. The information in the CDDS represents, therefore, the end result of a two-step process. The first involves the on-the-scene recording of crash information, which may involve sketches of the site, an examination of crash debris, an interview of the driver involved, interviews of witnesses, an interview of the pedestrian involved if the person is not severely or fatally injured, and other relevant information. AECOM et al. (undated) noted that police officers will often attempt to determine the cause of a crash. Multi-factorial crashes, however, may not be completely dissected. Injury assessments by police officers are usually made visually; sometimes the injury reported may not correspond with that diagnosed later by a medical examiner. The second step in the process involves a transfer by a UDOT safety specialist of the information from the PAR into the CDDS. One of the key modifications that the specialist might make is to give the incident a more precise location than is recorded on the PAR. Errors can occur during this modification, since the officer would have been most familiar with the crash location, but may not have given the location a precise milepost or coordinate. In fact, officers commonly use the nearest intersection, street address, or even a landmark as a reference point. The safety specialist, therefore, must attempt to match the officer's description with a milepost or coordinate. Many of the collisions that occur off of the federal-aid highway system are located according to their street addresses, even within the CDDS. This may, at times, be more precise
than the mileposts used for the federal-aid system. Mileposts, however, are much more readily accessible to regional and statewide analysis than street addresses. A number of errors can occur in crash reporting, data transfer, and data encoding. These include (op cit.): - Recording errors are made by the police officer at the crash scene. - Crashes may be underreported; for *all* motor vehicle crashes, about 95% of all fatal, 70% of all severe injury, 25% of all moderate injury, and 10% of all minor injury crashes are reported (Elvik and Mysen 1999). The level of underreporting of *pedestrian-vehicle* crashes is not known, although crashes not occurring within public rights-of-way are not recorded in the CDDS at all. - The police officer makes incorrect assessments of the conditions at the crash scene. - The officer fails to record certain data from the crash scene. - The crash location is not recorded correctly by the police officer, including the use of non-standard terminology, misspelled street names, unclear abbreviations, slang, wrong directions, or local landmarks that are not useful for planning and analysis purposes. - The geocoding process introduces inaccuracies when translating the officer's identification of the crash location to a more useful geographic system, such as mileposts or coordinates. The research team identified several potential, recurring errors in the CDDS that may affect the accuracy of a crash data analysis. At a number of sites, the AADT was recorded as "1," or the speed limit was "0." It is not readily clear why the actual values were not recorded. An AADT of 1 was typically recorded for crash sites located off of the federal-aid highway system. For these sites, it is probable that traffic volume data did not exist. Regarding the speed limit, it is possible that there was no speed limit sign within view of the crash site. The research team identified multiple-crash sites according to their similar route names and mileposts; crashes occurring at sites located within 0.03 miles of another crash site were also considered to be the same site. In a number of cases, the type of traffic control was not consistent at a site that was otherwise identical. In some of these cases, the traffic control may have changed at the site during the 10-year study period. In other cases, a crossing may have occurred at a signalized intersection, while a crossing immediately upstream or downstream may have been recorded as "no control" or "traffic lanes marked." Similar mixtures of site-related statistics occurred with traffic volumes, functional classification, and even land uses. The mixtures were not always related to an obvious progression of change at or near the site. The research team was informed that the statewide highway reference system underwent a major overhaul in 1995. It is possible, then, that the mileposts from pre-1995 do not match those from 1995 and later. In these cases, two crashes identified as occurring at the same site may have actually occurred at different sites. The changes in the reference system were not readily apparent to the research team. It was ascertained by the team that there was no efficient way to segregate sites according to "old milepost" and "new milepost." Further, there was no efficient method to identify and adjust "old" mileposts such that they would match the new system. The research team, therefore, elected to use the 10-year database in its original form. The extent of inaccuracy or imprecision associated with this decision is unknown. It is recognized that pedestrian-vehicle crashes are relatively infrequent events. It is unusual, for example, for more than one pedestrian-vehicle crash per year to occur at a given site (there were just 14 such sites in Utah). Thus, it was critical to retain the richness of the pedestrian-vehicle crash database and use as much of its information as was available. The removal of data because of suspicions about certain crash locations was not considered. It is suggested, though, that crash data accuracy and precision issues be investigated further. Such a study might produce a level of precision or confidence level that could be applied to all statewide crash data analysis. #### **CHAPTER 5. Infrastructure at Pedestrian-Vehicle Crash Sites** The CDDS lists the following motor vehicle-related infrastructure data items for each pedestrian-vehicle crash site: traffic control type, number of lanes, functional classification, and speed limit. No pedestrian facilities are listed. Since the type of traffic control varied within the database from crash to crash, traffic control was considered on a per-crash rather than a per-site basis. This data item is discussed in Chapter 6. The sample size for the infrastructure analysis was 329 rather than 294 sites. The 35 "extra" sites represented the cross streets at intersections at which motor vehicle collisions with pedestrians occurred in crossings of both streets. #### **Functional Classification** Nearly half (148 or 45.0%) of the pedestrian-vehicle incidents in the sample occurred along minor arterials, as shown in Figure 1. An additional 102 (31.0%) occurred on other principal arterials, while 43 (13.1%) occurred on collectors. Of the 36 remaining incidents, 12 occurred on local streets, 11 occurred on interstate freeways, and ten occurred on major arterials (a rural designation). Urban arterials, therefore, were the scene of 76.0% (250) of the collisions. All of the freeway incidents were single fatal crashes. The sample was designed to emphasize high-severity crash sites, so it would be an incorrect to conclude that *all* freeway pedestrian-vehicle collisions are fatal (although a large portion of them probably are). About two-thirds (29) of the collectors intersected with minor or other principal arterials at pedestrian-vehicle crash sites. Similarly, just over half of the local streets (7) intersected with arterials at pedestrian-vehicle crash sites. Many of the crashes at these sites were "attributed" to the arterials. #### **Number of Lanes** Just over half (168 or 51.1%) of the pedestrian-vehicle crashes occurred at locations at which there were four through lanes, as presented in Figure 2. It should be noted that the number of lanes recorded in the CDDS is not necessarily the number of lanes that the pedestrian has to cross. The research team observed that, at many sites, there were often one or more turning lanes, along with one or more shoulders (striped or unstriped). The number of lanes in the CDDS, therefore, is not necessarily indicative of the pedestrian crossing distance. The number of through lanes nonetheless provides a useful, general statistic that can be used to compare sites. Two-lane sites were the next most "popular" pedestrian-vehicle location, with 85 (25.8%) of all sites. A total of 56 (17.0%) of the sites had six through lanes. In reference to the preceding discussion, the research team found that pedestrian crossing distances could be confirmed only through site visits. # **Speed Limit** The speed limits at the pedestrian-vehicle crash sites ranged from 25 to 65 MPH, as shown in Figure 3. The speed limit was not necessarily the *actual speed* of the motor vehicle at the moment of impact, but it is nonetheless a useful guideline. The speed limit at 66 (20.1%) of the crash sites was 40 MPH. The Final Report (the Technical Document – this document – is a companion to the Final Report) identifies 45 MPH as a threshold speed for marked crossings at uncontrolled locations. That is, at speeds (actually, 85th percentile speeds) less than 45 MPH, a marked crossing *may* be recommended at an uncontrolled location if other criteria are satisfied. A marked crossing at an uncontrolled location is generally not recommended, though, when the speed is 45 MPH or more. The data indicate that 78 (23.7%) of the pedestrian-vehicle crash sites occurred where the speed limit was 45 MPH or more. A total of 63 of these sites (about 80%) were uncontrolled. The supposition is that these 63 sites would *not* be eligible for marked crossings without the introduction of some form of traffic control (stop sign or traffic signal). A number of interventions might be considered at these locations to prevent further pedestrian-vehicle incidents, such as: - Grade-separated crossing - Traffic signal at the location, along with a marked crosswalk - Stop signs, along with a marked crosswalk - Pedestrian crossing prohibition (either signing or a physical barrier) - None (presuming that the collision was an isolated incident, possibly resulting in part from errant pedestrian behavior) Because of limited resources, the research team was not able to perform field investigations of all 63 of these crash sites. At one of the sites that *was* visited, the research team observed a marked crossing at an uncontrolled location where the speed limit was 45 MPH. The location of this crossing is in contradiction with the example guidelines listed in the Final Report. Further study of this and the other 62 pedestrianvehicle crash sites is needed. A detailed study of the specific conditions at these sites was beyond the scope of this research. The research team observed that the speed limit at a number of sites, as observed in the field, was different from that in the CDDS. At the 11 freeway sites, the speed limit at one site was recorded in the CDDS as 55 MPH, while that at the other ten sites was 65 MPH. Each of these speed limits had increased by 10 MPH between the time of the incident and the period of this research. #### **Field Visits** To supplement the CDDS, the research team visited about two-thirds of the 294 crash sites in the sample. A complete inventory of information was taken at about 75% of the sites visited. The inventory concentrated on infrastructure that was not described in the CDDS, such as pedestrian facilities, transit stops, lighting, and the crossing width. The inventory also
included items reported in the CDDS, such as speed limits and traffic controls. The field inventory data was compared with the CDDS information for either confirmation or modification. The data recorded in the field included: - Type of traffic control - Pedestrian signal times, including walking man and flashing hand times - Speed limit - Pedestrian crossing facilities (if any) - Distance to the nearest pedestrian crossing - Availability of sidewalks and curb ramps - Adjacent or nearby transit stops - Number of through and turning lanes - Number of shoulders and bicycle lanes - Presence of a raised median - Adjacent land uses - Lighting At the other 25% of the sites, a subset of the preceding information was collected. The emphasis at these sites was on pedestrian crossing facilities, the number of lanes and shoulders, and the type of traffic control. These were "pass-by" sites at which the technician usually did not bother to get out of his or her motor vehicle (although the technician typically stopped briefly to record information). The raw data are provided in the Appendix, which is separate from this document. A summary of the data collected at the visited sites is provided in Table 13. The Appendix features individual data sheets for the sites at which detailed information was collected. Table 13. Infrastructure at Pedestrian-Vehicle Crash Sites in Utah – 294 Sampled Sites | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |------------------|--|---------|--------|------|------------------|------------------|----------|-------|----------|-------------------|---------|----------------|-------------------------|----------| | American Fork | Main St at 200 West | 3 | 1011.0 | 2000 | Stop
None | 22,765 | PA | 4 | 30 | Marked | Bus | 41020 | Residential | | | American Fork | State St at 900 West | 1 | 1000.0 | 1993 | None | 8,335 | MA | 4 | 40 | None | Bus | 41000 | Residential | No | | Bountiful | 1500 South 0.06 mi east of 500 | 1 | 1000.0 | 1992 | None | 5,250 | C | 2 | 30 | None | Bus | 20020 | Residential | Yes | | Dominia | West (US 89) | • | 1000.0 | 1772 | 110110 | 0,200 | | _ | 50 | 500 W | Dus | 20020 | residential | 1 65 | | Bountiful | 500 West at 1500 South | 1 | 1000.0 | 1997 | Signal
23 sec | 18,220 | MA | 4 | 40 | Marked | None | 41000 | Business
Shopping | No | | Bountiful | 500 West at 400 North | 3 | 1110.0 | 1997 | Signal
16 sec | 13,305 | MA | 4 | 40 | Marked | Bus | 41000 | Business | Yes | | Bountiful | Main Street at 650 South | 1 | 1000.0 | 2000 | None | 11,090 | С | 2 | 30 | Marked | Bus | 21020 | Residential | Yes | | Bountiful | US 89 at 3200 South | 2 | 1001.0 | 1997 | None | 14,770 | MA | 4 | 45 | Marked:
School | Bus | 41020 | Shopping
Residential | | | Box Elder County | 030240 at milepost 0.59 | 2 | 1001.0 | 1995 | None | 1,004 | С | 2 | 0 | | | | Residential | | | Box Elder County | 1200 North at 7600 West? 2300 West? | 1 | 1000.0 | 1999 | None | 2,010 | MC | 2 | 40 | | | | Residential | | | Box Elder County | US 89 250 ft n/o 200 North (MP 366.69) | 1 | 1000.0 | 1994 | None | 10,400 | MA | 4 | 55 | | | | Residential | No | | Box Elder County | US 89 2.25 mi n/o SR 126 | 1 | 1000.0 | 1994 | None | 10,400 | MA | 4 | 55 | | | | Business | | | Brigham City | Main St at 100 South | 1 | 1000.0 | 1994 | Signal | 17,080 | PA | 4 | 30 | Marked | Bus | 41020 | Business | Yes | | Brigham City | Main St midblock: Forest St-100 South | 3 | 1110.0 | 1994 | None | 17,080 | PA | 4 | 30 | Marked | None | 41020 | Business | Yes | | Cache County | SR 61 2.81 mi west of US 91 | 1 | 1000.0 | 1999 | None | 1,890 | RA | 2 | 55 | None | None | 20000 | Farms | | | Cache County | US 91 2.19 mi north of SR 101 | 1 | 1000.0 | 1997 | None | 13,275 | PA | 4 | 55 | None | None | 41020 | Farms | No | | Canyon Rim | 3300 South + 2300 East* | 9 | 171.0 | 2001 | Signal
30-35 | 17,075
17,200 | PA
MA | 4 2 | 40
40 | Marked
Marked | Bus | 32010
32010 | Shopping | Yes | | Canyon Rim | 3300 South at 2940 East | 2 | 1010.0 | 1996 | None | 20,550 | PA | 6 | 40 | Marked | Bus | 61000 | Business | | | Canyon Rim | Highland Dr + 3300 South* | 6 | 1140.0 | 2000 | Signal
57-20 | 19,530
17,265 | MA
PA | 2 4 | 40
35 | Marked
Marked | None | 42000
42000 | Business | Yes | | Cedar City | Airport Rd 0.49 mi north of SR 56 | 1 | 1000.0 | 1994 | None | 2,110 | MA | 2 | 45 | | None | | Industrial | Yes | | Cedar City | Main St midblock: 200 North-
400 North | 4 | 1021.0 | 1998 | None | 19,820 | PA | 4 | 45 | | None | | Business | | | Clearfield | 1000 East at Airplane Dr | 1 | 1000.0 | 1999 | Warning | 12,371 | L | 2 | 25 | None
School | None | 20000 | School | Yes | | Clearfield | 1000 West at 1356 South | 1 | 1000.0 | 1994 | None | 3,980 | С | 2 | 35 | None
1300 S | None | 20020 | Residential
School | Yes | | Clearfield | 700 South 0.06 mi east of State
St | 1 | 1000.0 | 1999 | None | 22,690 | MA | 4 | 0 | None
State St | Bus | 41020 | Shopping | Yes | | Clearfield | State St at Clearfield Mobile
Home Park | 1 | 1000.0 | 1995 | None | 25,425 | MA | 4 | 45 | Marked:
school | Bus | 41000 | Shopping | Yes | | Clearfield | State St at Ross Dr | 1 | 1000.0 | 1995 | None | 25,425 | MA | 4 | 45 | None
700 S | Bus | 41000 | Shopping | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------|---|---------|--------|------|--------------------------|--------|----|-------|----------|-------------------|---------|-------|-----------------------------------|----------| | East Millcreek | I-80 0.08 mi east of Foothill Dr | 1 | 1000.0 | 1997 | None | 25,167 | F | 4 | 55 | None | None | | Business | | | | off-ramp | | | | | | | | | | | | | | | Emery County | I-70 3.14 mi west of US 6/US | 1 | 1000.0 | 1996 | None | 3,470 | F | 4 | 65 | None | None | 40120 | Open Land | No | | | 191 interchange | | | | | | | | | | | | | | | Ephraim | 100 North at 300 East | 2 | 1010.0 | 1999 | None | 3,970 | MC | 4 | 35 | | | | School | | | Farmington | SR 106 at MP 10.14 | 1 | 1000.0 | 1999 | None | 4,980 | MA | 2 | 40 | | | | Residential | | | Farmington | US 89 exit at I-15 | 1 | 1000.0 | 1997 | None | 34,245 | PA | 4 | 55 | | | | Open Land | | | Farmington | US 89 at SR 273 (old at-grade intersect) | 1 | 1000.0 | 1998 | None | 27,275 | PA | 4 | 55 | | | | Business | | | Fruit Heights | US 89 at Mountain Rd (old intersection) | 1 | 1000.0 | 1999 | None | 27,275 | PA | 4 | 55 | | | | Open Land | | | Granite | Wasatch Bl at private drive 0.36 mi north of SR 209 | 1 | 1000.0 | 2000 | None | 9,770 | С | 2 | 45 | None | None | 21020 | Business
Open | Yes | | Grantsville | Main St at Center St | 2 | 1100.0 | 2000 | Officer | 4,450 | RA | 2 | 35 | Zebra: | Bus | 41020 | School | Yes | | | | | | | None | ĺ | | 4 | | school | | | | | | Green River | Main St midblock: Clark St-
Solomon St | 1 | 1000.0 | 1995 | None | 4,580 | RA | 4 | 40 | | | | Business | Yes | | Heber City | Main St 0.125 mi north of 500
North | 1 | 1000.0 | 1995 | None | 8,855 | PA | 2 | 45 | | | | Business | Yes | | Hurricane | SR 9 midblock: 200 North-300
North | 1 | 1000.0 | 1992 | None | 8,125 | PA | 2 | 40 | | | | Residential | | | Hyrum | 300 North at 500 West | 1 | 1000.0 | 1994 | None | 3,315 | RA | 2 | 50 | | None | | Residential | Yes | | Iron County | I-15 1.23 mi north of Paragonah interchange | 1 | 1000.0 | 2001 | None | 10,775 | F | 4 | 75 | None | None | 40120 | Open Land | | | Iron County | I-15 2.44 mi north of Iron
County line | 1 | 1000.0 | 1992 | None | 9,885 | F | 4 | 65
75 | None | None | 40120 | Open Land | No | | Kaysville | 200 North at railroad xing west of I-15 | 1 | 1000.0 | 1994 | Officer | 4,155 | MA | 2 | 40 | None
School | None | 20020 | Railroad | No | | Kaysville | Flint St 0.24 mi north of 200
North | 1 | 1000.0 | 2001 | None | 3,345 | С | 2 | 30 | None
Gentile | None | 20020 | Residential | No | | Kearns | 4000 West + 4700 South* | 15 | 176.1 | 2000 | None | 19,999 | L | 2 | 40 | Marked | None | 41020 | Shopping | Yes | | | | | | | Signal
72-30 | 24,965 | PA | 4 | 35 | Marked | | 22000 | Business | | | Kearns | 4015 West at Sams Blvd (5295 South) | 5 | 1112.0 | 2001 | None | 19,999 | L | 2 | 0 | None
5255 S | None | 41000 | Shopping
Residential
School | | | Kearns | 4700 South at Carnegie Tech | 2 | 1100.0 | 1997 | None | 24,965 | PA | 4 | 35 | None#
4720 W | Bus | 31020 | Residential | Yes | | Kearns | 4700 South at Dartmouth Drive (4500 W) | 2 | 1001.0 | 1997 | None
Signal
22 sec | 24,965 | PA | 4 | 35 | Marked | Bus | 31020 | Residential | Yes | | Kearns | 5400 South midblock: 4580
West-Northwest Av | 4 | 400.0 | 1995 | Signal | 25,655 | MA | 4 | 40 | None
Northwest | Bus | 41000 | Residential | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |-----------------------------------|--|---------|--------|------|--------------------------|--------|----|--------|----------|-------------------|---------|-------|---------------------------|----------| | Kearns | 5400 South midblock: 5160
West-Nez Perce Dr | 1 | 1000.0 | 1998 | None | 26,610 | MA | 4 | 45 | None | Bus | 41000 | Residential | | | Kearns | 5600 West midblock: Henley Dr-Trident Dr | 1 | 1000.0 | 1995 | None | 15,750 | PA | 2 | 40 | | Bus | | Residential | | | Kearns | Cougar Ln (4800 West) at
Niagara Wy | 3 | 1110.0 | 2001 | None
Signal
28 sec | 11,200 | С | 2
5 | 35 | Marked | Bus | 61000 | School | Yes | | Layton | Hillfield Rd at 1550 North | 1 | 1000.0 | 1992 | None | 17,530 | MA | 4 | 40 |
None
1225 N | Bus | 41020 | Business | Yes | | Layton | Hillfield Rd at 2900 North | 2 | 1100.0 | 2001 | None | 20,205 | MA | 4 | 45 | None
2475 N | Bus | 41020 | Business | No | | Layton | Hillfield Rd at Ridgewood
Estates MHP | 1 | 1000.0 | 1996 | None | 20,205 | MA | 4 | 45 | None
SR 193 | Bus | 41020 | Residential | | | Layton | Main St at 1120 North | 9 | 530.1 | 2001 | None | 20,105 | MA | 4 | 45 | None
1200 W | None | 41020 | Shopping | Yes | | Layton | Main St at Church St | 12 | 552.0 | 2001 | Yield
None | 21,475 | MA | 4 | 40 | None
Gentile | None | 41020 | Business | Yes | | Layton | Main St at Syracuse Rd-
Antelope Dr | 2 | 1010.0 | 2001 | Signal
87 sec | 19,125 | MA | 4 | 45 | Marked | Bus | 42020 | Shopping | Yes | | Layton | Main St at Camelot St | 1 | 1000.0 | 1992 | None | 18,815 | MA | 4 | 45 | None | None | 41020 | Business | No | | Layton | Main St: midblock 1100 North-
1120 North | 2 | 1100.0 | 1999 | None | 20,105 | MA | 4 | 45 | None | Bus | 41020 | Shopping | Yes | | Layton | US 89 at Sunset Dr (2500 North) | 1 | 1000.0 | 1994 | None | 25,210 | PA | 4 | 55 | None | Bus | 41020 | Industrial
Residential | No | | Lehi | Main St at 3 rd East | 2 | 1100.0 | 1997 | None | 8,130 | PA | 2 | 30
40 | None | None | 20000 | Business
Residential | Yes | | Little Cottonwood
Creek Valley | Highland Dr 0.03 mi north of
8150 South-Little Cottonwood
Creek Rd | 1 | 1000.0 | 2000 | None | 21,925 | PA | 2 | 0 | None | | 41020 | Residential | Yes | | Logan | 1400 North at 200 East | 4 | 1021.0 | 2001 | Signal
36 sec | 16,285 | MA | 4 | 45
40 | Marked | Bus | 42010 | Shopping | Yes | | Logan | Main St at 100 South | 7 | 1150.0 | 2001 | Signal
23 sec | 27,020 | PA | 4 | 35 | Marked | None | 42000 | Business | | | Logan | Main St at 400 North | 7 | 304.0 | 2000 | Signal | 31,405 | PA | 4 | 35 | Marked | Bus | | Shopping | | | Maeser | SR 121 at 500 North | 1 | 1000.0 | 1993 | None | 2,735 | MA | 2 | 50 | | | | Business | | | Magna | 3500 South at Centennial Rd | 5 | 410.0 | 2000 | None | 12,745 | MA | 2 | 45
40 | Marked:
School | None | | Residential | | | Magna | 8400 West 0.07 mi north of 4100 South | 1 | 1000.0 | 1998 | None | 13,000 | MA | 4 | 55 | | | | Open Land | | | Midvale | 7200 South at Jordan & Salt
Lake Canal | 1 | 1000.0 | 1994 | Other | 20,335 | MA | 2 | 0 | | Bus | | Residential | | | Midvale | Center St at Allen St-9 th Av | 6 | 501.0 | 2001 | None
Signal
12 sec | 16,210 | MA | 4 | 35 | Marked | Bus | 61120 | Business
Shopping | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------|---|---------|--------|------|--------------------------|------------------|----------|--------|----------|------------------|---------|----------------|-------------------------|----------| | Midvale | Husky Hwy at Casa Negra Av (7510 South) | 1 | 1000.0 | 1998 | None
Signal
23 sec | 32,325 | PA | 2 | 45
40 | Marked | Bus | 61000 | Residential | | | Midvale | Husky Hwy at Hillcrest High
School | 2 | 1100.0 | 1998 | None
Signal
17 sec | 32,325 | PA | 2 | 45 | Marked | Bus | | School
Shopping | | | Midvale | State St at 7200 South | 3 | 1011.0 | 2001 | Signal
21 sec | 37,755 | MA | 4 | 40 | Marked | Bus | 42000 | Business | Yes | | Midvale | State St midblock: Inglenook
Dr-Plum Tree Ln | 3 | 1110.0 | 1998 | None | 33,720 | PA | 5 | 40
45 | None
7200 S? | Bus | 50100 | Residential
Shopping | No | | Midvale | 7800 South at Jordan River
Parkway | 1 | 1000.0 | 1998 | None | 31,815 | MA | 4 | 40 | None | Bus | 41100 | Residential | No | | Millard County | I-15 0.87 mi south of Meadow interchange | 1 | 1000.0 | 1997 | None | 8,040 | F | 4 | 75 | None | None | 40120 | Farms | No | | Millcreek | 1300 East at Oros Av | 1 | 1000.0 | 1995 | None | 14,970 | MA | 2 | 40 | | | | Business | | | Millcreek | 300 East + 3300 South* | 13 | 337.0 | 2001 | Signal
60-15 | 10,100
32,180 | C
PA | 2 4 | 30
35 | Marked
Marked | Bus | 21000
41000 | Business | Yes | | Millcreek | 3300 South + 1300 East* | 8 | 224.0 | 2001 | Signal
20-20 | 20,650
18,660 | PA
MA | 4 4 | 35
40 | Marked
Marked | Bus | 42000
32000 | Shopping | Yes | | Millcreek | 3300 South at Jordan & Salt
Lake Canal | 2 | 1100.0 | 1997 | None | 20,650 | PA | 4 | 35 | None
1300 E | Bus | | Shopping
Residential | | | Millcreek | 3900 South + State St* | 9 | 1431.0 | 2000 | Signal
40-28 | 28,570
29,685 | MA
MA | 4 6 | 40
40 | Marked
Marked | Bus | 42010
62010 | Shopping | Yes | | Millcreek | 3900 South at 300 East | 6 | 202.2 | 2001 | Signal | 28,570 | MA | 4 | 40 | Marked | Bus | 41000 | Business | Yes | | Millcreek | 3900 South midblock: 1215
East-1300 East | 1 | 1000.0 | 2000 | None | 23,660 | MA | 3 | 40 | None
1300 E | | 41020 | Business | | | Millcreek | 4500 South at 500 East | 5 | 1120.1 | 1999 | Signal
28 sec* | 35,745 | PA | 6 | 40 | Marked | Bus | 61000 | Business
Residential | Yes | | Millcreek | 700 East + 3300 South* | 13 | 2162.1 | 2000 | Signal
28 | 46,340
21,090 | PA
PA | 8
4 | 45
0 | Marked | Bus | 81000
41000 | Business | Yes | | Millcreek | 700 East at Rowley Dr (4348 South) | 3 | 1200.0 | 1999 | None | 40,990 | PA | 6 | 50 | None
4500 S | Bus | 80000 | Residential | | | Millcreek | 900 East + 3300 South* | 12 | 172.2 | 2001 | Signal
67-19 | 11,675
20,650 | C
PA | 2 4 | 40
35 | Marked
Marked | Bus | 42000
42000 | Business | Yes | | Millcreek | 900 East at 4500 South (SR 266) | 1 | 1000.0 | 2000 | None
Signal | 32,150 | PA | 6 | 50 | Marked | Bus | 31000 | Residential Shopping | | | Millcreek | Main St + 3300 South* | 11 | 362.0 | 2001 | Signal
47-23 | 13,110
42,245 | C
PA | 2
6 | 35
35 | Marked
Marked | Bus | 22010
61000 | Business | Yes | | Millcreek | Meadowbrook Exp 0.18 mi w/o 700 West | 2 | 1001.0 | 1999 | None | 30,135 | MA | 4 | 0 | None
700 W | Bus | 41020 | Residential | No | | Millcreek | State St + 3300 South* | 11 | 1253.0 | 2001 | Signal
30-22 | 29,685
32,180 | MA
PA | 6
4 | 40
0 | Marked
Marked | Bus | 62000
62000 | Business | Yes | | Mills Junction | SR 36 0.13 mi south of SR 138 | 1 | 1000.0 | 1996 | None | 10,950 | PA | 2 | 55 | | | | Business | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |-----------------|--|---------|--------|------|------------------|------------------|----------|--------|-----------------|-----------------------------|---------|----------------|----------------------|----------| | Murray | 5600 South midblock: Spring
Tree Ln-Vine St | 1 | 1000.0 | 2001 | None | 17,445 | MA | 2 | 30 | None | | 20020 | Residential | | | Murray | 700 West (Glendon St) at Vine
St | 1 | 1000.0 | 1994 | None | 22,470 | MA | 2 | 0
25 | None
Germania | None | 20020 | Residential | No | | Murray | State St + 4500 South* | 7 | 412.0 | 2000 | Signal ↓ | 31,115
35,745 | MA
PA | 6
6 | 40
45 | Marked
Marked | Bus | 51020
42010 | Shopping | Yes | | Murray | State St at 5600 South | 3 | 1110.0 | 1999 | Signal
21 sec | 31,545 | MA | 6 | 40
45 | Marked | None | 61000 | Business | Yes | | Murray | State St at 5770 South | 5 | 1210.1 | 1999 | None | 34,175 | PA | 6 | 40
45 | None
5600 S | None | 61000 | Shopping | No | | Murray | State St at Constitution Dr | 4 | 400.0 | 1994 | None | 35,675 | MA | 6 | 35 | None
Intermntn | Bus | 61120 | Business
Park | Yes | | Murray | State St midblock: Creek Dr-6400 South | 2 | 1100.0 | 1997 | None | 35,135 | PA | 6 | 40 | None
6400 S | Bus | 30120 | Business
Shopping | Yes | | Murray | Vine St + State St* | 7 | 321.1 | 2001 | Signal
26-35 | 2,413
31,890 | L
MA | 2
6 | <i>30</i>
40 | Marked
Marked | Bus | 62010 | Shopping | Yes | | Murray | Vine St 0.04 mi south of 5300
South | 1 | 1000.0 | 1995 | None | 15,760 | MA | 2 3 | 0
30 | None
5300 S | Bus | 31010 | Residential | Yes | | Nibley | Main St at 2900 South | 1 | 1000.0 | 1996 | None | 10,995 | MA | 4 | 0 | | Bus | | Residential | Yes | | North Logan | US 91 0.3 mi s/o 2500 North | 1 | 1000.0 | 1999 | None | 25,830 | PA | 4 | 55 | None | | | Business | | | North Salt Lake | US 89 at Center St | 2 | 1001.0 | 1994 | Signal
23 sec | 16,845 | MA | 4 | 40 | Marked | Bus | 41000 | Business | Yes | | North Salt Lake | US 89 at Cloverdale Dr | 1 | 1000.0 | 2001 | None | 14,770 | MA | 4 | 45 | Marked | Bus | 41000 | Residential | Yes | | North Salt Lake | US 89 at Main St | 1 | 1000.0 | 1994 | Other None | 18,960 | MA | 4 | 45 | None
Center St | Bus | 41000 | Residential | Yes | | Ogden | 12 th South at Orchard Av | 1 | 1000.0 | 1998 | None | 16,800 | PA | 2 | 45 | Marked | Bus | 41020 | Residential | | | Ogden | 12 th St at Washington Blvd | 5 | 1040.0 | 1999 | Signal | 25,125 | PA | 4 | 40 | | Bus | | Shopping | | | Ogden | 12 th St midblock: Grant St-
Washington Bl | 7 | 1411.0 | 2001 | None | 25,125 | PA | 4 | 40 | None
US 89 | None | 41000 | Business | Yes | | Ogden | 24 th St at Adams Av | 2 | 1100.0 | 1999 | Signal
19 sec | 10,690 | MA | 4 | 30
35 | Marked | None | 41000 | Business
Church | | | Ogden | 30 th South at Adams Av | 1 | 1000.0 | 1992 | None | 11,185 | PA | 2 | 35 | | Bus | | Residential | Yes | | Ogden | 36 th St at Van Buren Av | 2 | 1010.0 | 1998 | None | 13,950 | MA | 2 | 25 | None
Harrison | Bus | 20020 | Residential | Yes | | Ogden | Grant Av at 29 th St | 1 | 1000.0 | 1994 | None | 5,625 | С | 2 | 0 | | None | | Residential | | | Ogden | Harrison Blvd 0.2 mi north of 20 th South | 1 | 1000.0 | 1995 | None | 31,005 | PA | 4 | 0 | | | | Open Land | | | Ogden | Harrison
Blvd at 25 th St | 2 | 1001.0 | 1997 | None | 38,885 | PA | 4 | 40 | None
24 th St | Bus | 41020 | Residential | Yes | | Ogden | Harrisville Rd at Dan St | 1 | 1000.0 | 2000 | Stop
None | 22,320 | PA | 4 | 50 | None | None | 41000 | Residential | | | Ogden | Monroe Av at Ogden River
Parkway | 1 | 1000.0 | 1996 | None | 12,565 | MA | 4 | 0
40 | Marked | Bus | 41020 | Residential | | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------|--|---------|--------|------|--------------------------|------------------|----------|--------|----------|--|---------|----------------|-------------------------|----------| | Ogden | Monroe Blvd at 24 th St | 2 | 1100.0 | 1996 | None
Signal
17 sec | 13,040 | MA | 2 | 35 | Marked | None | 21020 | Business
Residential | Yes | | Ogden | Monroe Blvd at 27 th St | 3 | 1101.0 | 2001 | Stop
None | 13,040 | MA | 2 | 25 | None
27 th St | Bus | 21020 | Business | | | Ogden | Monroe Blvd at Kershaw St | 3 | 1110.0 | 2000 | Stop | 13,040 | MA | 2 | 25 | None
27 th St | Bus | 21020 | Residential | | | Ogden | Wall Av at 27 th St | 7 | 421.0 | 2000 | None | 31,630 | MA | 4 | 40 | None | None | | Business | | | Ogden | Wall Av at 28 th South | 1 | 1000.0 | 1995 | None | 29,000 | MA | 4 | 40 | None
29 th St | None | | Industrial | Yes | | Ogden | Wall Av at 33 rd South | 1 | 1000.0 | 1993 | None | 27,335 | MA | 4 | 40 | None | | | Business | Yes | | Ogden | Wall Av at 36 th South | 1 | 1000.0 | 1992 | None
Signal
27 sec | 27,605 | MA | 4 | 40 | Marked | Bus | 42020 | Shopping | Yes | | Ogden | Wall Av at 4 th St | 2 | 1100.0 | 2001 | None | 22,755 | MA | 4 | 40 | None | Bus | 41000 | Residential | Yes | | Ogden | Wall Av at DMV access north of 25 th St | 6 | 1221.0 | 1999 | Signal
None | 31,630 | MA | 4 | 40 | None
25 th St | Bus | | Business | | | Ogden | Wall Av at Ogden River
Parkway | 1 | 1000.0 | 1997 | None | 28,320 | MA | 4 | 40 | None | Bus | 41000 | Business
Park | Yes | | Ogden | Washington Bl midblock: 35 th
South-36 th South | 1 | 1000.0 | 1997 | None | 21,630 | PA | 4 | 35
40 | None
35 th St
36 th St | None | 41020 | Business
Shopping | Yes | | Ogden | Washington Blvd at 25 th St | 8 | 134.0 | 2001 | Signal
28 sec | 29,555 | PA | 6 | 30 | Marked | Bus | 51020 | Business | Yes | | Ogden | Washington Blvd at 26 th St | 5 | 1030.1 | 2000 | Signal
20 sec | 29,555 | PA | 4 | 40
30 | Marked | Bus | 52010 | Business | Yes | | Ogden | Washington Blvd at 27 th St | 7 | 1042.0 | 1998 | Signal
19 sec | 29,555 | PA | 5 | 35 | Marked | Bus | 52010 | Business | Yes | | Ogden | Washington Blvd at 5 th St | 2 | 1001.0 | 2000 | Stop
None | 28,850 | PA | 4 | 40 | None
300m | None | 61020 | Residential Shopping | | | Ogden | Washington Blvd at Ogden
River Pkwy (River Dr) | 2 | 1001.0 | 2001 | Signal None | 25,115 | PA | 6 | 30 | None | Bus | 61020 | Shopping
Park | | | Ogden | Washington Blvd midblock: 25 th St-26 th St | 4 | 1201.0 | 2001 | None | 29,555 | PA | 6 | 30 | None
25 th St
26 th St | Bus | | Business | | | Orem | 800 East at 100 North-Cascade
ES | 1 | 1000.0 | 1995 | None | 7,115 | MA | 2 | 0 | | | | Residential | No | | Orem | Center St at 400 West | 6 | 240.0 | 2001 | Signal
25 sec | 17,875 | MA | 3 | 35 | Marked | None | 51000 | Business | | | Orem | Geneva Rd at 960 North | 1 | 1000.0 | 1997 | None | 9,790 | MA | 2 | 50 | None | None | 21000 | Industrial | No | | Orem | State St + 1300 South* | 9 | 333.0 | 2000 | Signal+
31-36 | 45,440
39,340 | PA
PA | 6
4 | 40
50 | Marked
Marked | None | 63000
43000 | Shopping | | | Orem | State St at 1200 North | 4 | 1020.1 | 2000 | Signal
34 sec | 38,825 | PA | 6 | 40 | Marked | None | 41020 | Business | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------|--|---------|--------|------|-------------------|------------------|----------|--------|----------|-------------------|---------|-------|------------------------|----------| | Orem | State St at 400 North | 6 | 303.0 | 2000 | Signal
32 sec | 47,570 | PA | 6 | 40 | Marked | None | 61020 | Business | Yes | | Orem | State St at Center St | 7 | 232.0 | 2000 | Signal
37 sec | 47,570 | PA | 6 | 40 | Marked | Bus | 63000 | Shopping | | | Park City | Olympic Pkwy (SR 224) at The Canyons | 1 | 1000.0 | 1998 | Signal | 16,335 | MA | 2 | 55 | | None | 41020 | Residential | No | | Payson | SR 198 0.18 mi north of city limit (MP 3.88) | 1 | 1000.0 | 1998 | None | 5,000 | С | 2 | 55
40 | Marked:
School | None | 41020 | Business
School | No | | Perry | US 89 0.83 mi south of US 91 | 2 | 1100.0 | 2000 | None | 10,715 | MA | 4 | 50 | None | Bus | 41000 | Business | | | Pleasant Grove | State St at 820 South | 3 | 1101.0 | 2000 | None | 21,770 | PA | 4 | 40 | | | | Business | | | Price | 100 North at 200 East | 1 | 1000.0 | 1993 | Stop | 12,770 | PA | 2 | 30 | | | | Business | Yes | | Provo | 200 West at 1230 North | 6 | 1032.0 | 2001 | Signal
↓ | 17,515 | MA | 4 | 35 | Marked | Bus | 42000 | Shopping | | | Provo | 300 South at 400 East | 2 | 1010.0 | 1998 | None | 18,955 | PA | 4 | 30 | Marked | | 41000 | Business | | | Provo | 300 South midblock: 300 East-400 East | 1 | 1000.0 | 1997 | None | 18,955 | PA | 4 | 30 | None | | 41000 | Residential | Yes | | Provo | 500 West at Center St | 1 | 1000.0 | 1996 | Signal | 31,495 | PA | 4 | 35 | | | | Business | | | Provo | 900 East at 150 South | 1 | 1000.0 | 1997 | None | 12,375 | MA | 3 | 35 | None
Center | Bus | 41020 | Residential | | | Provo | South State St at 500 South | 2 | 1010.0 | 1992 | Signal | 45,550 | PA | 6 | 50 | | | | Business | | | Provo | State St at 1140 South | 1 | 1000.0 | 1996 | None | 17,230 | PA | 4 | 50 | None | | 41010 | Business | Yes | | Provo | University Av 1.00 mi south of 500 South | 1 | 1000.0 | 1999 | None | 28,700 | PA | 4 | 0 | None | | 61010 | Shopping | Yes | | Provo | University Av at 100 North | 5 | 302.0 | 1998 | Signal
20 sec | 44,175 | PA | 4 | 35 | Marked | None | 42000 | Business | Yes | | Provo | University Av at University Pkwy | 6 | 1140.0 | 2001 | Signal
20 sec* | 34,440 | PA | 4 | 35 | Marked | None | 61000 | School
Residential | | | Riverton | 2700 West at 8870 South | 1 | 1000.0 | 1992 | None | 11,445 | MA | 2 | 0 | | | | Residential | | | Riverton | Redwood Rd at 12900 South | 2 | 1100.0 | 2000 | None | 11,525 | | 2 | 40 | None
12800 S | None | 20020 | Residential | | | Roosevelt | 200 North at 100 West | 1 | 1000.0 | 1993 | Warning | 2,050 | RA | 2 | 35 | | | | Residential | No | | Roy | 1900 West at 5071 South | 2 | 2000.0 | 1999 | None | 23,990 | MA | 4 | 45 | None | Bus | 41000 | Residential | | | Roy | 5500 South at 4100 West? | 9 | 333.0 | 2001 | Signal None | 23,385 | MA | 4 2 | 35
50 | None | Bus | 20020 | Business | Yes | | Salt Lake City | 100 South at 1000 East | 2 | 1010.0 | 2001 | None | 10,570 | С | 4 | 30 | Marked | Bus | 40020 | Residential
Medical | | | Salt Lake City | 100 South at 600 East | 1 | 1000.0 | 1997 | Stop
None | 10,370 | С | 4 | 30 | Marked | Bus | 40020 | Residential | | | Salt Lake City | 1300 East at 3205 South | 1 | 1000.0 | 1996 | None | 18,660 | MA | 4 | 40 | None | | | Shopping | | | Salt Lake City | 1300 East at Wilmington Av | 3 | 1011.0 | 2001 | Signal | 42,550 | MA | 6 | 40 | Marked | Bus | | Shopping | | | Salt Lake City | 1300 South + State St* | 12 | 1560.0 | 2001 | Signal
37-30 | 15,690
33,830 | MA
MA | 4
6 | 0
35 | Marked | Bus | 61020 | Shopping | Yes | | Salt Lake City | 1500 East at Yale Av-1080
South | 1 | 1000.0 | 1999 | None | 5,611 | L | 2 | 25 | Marked | Bus | 20020 | Residential | | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |--|--|---------|--------|-------|-------------------|---------|------|-------|-------|---------------|---------|-------|-----------------|----------| | Salt Lake City | 1700 South + 700 East* | 6 | 1230.0 | 2001 | Signal | 14,530 | MA | 4 | 0 | Marked | Bus | 41020 | School | Yes | | | | | | | 42-29 | 48,645 | PA | 8 | 40 | Marked | | 81100 | | | | Salt Lake City | 200 East + 200 South* | 7 | 331.0 | 2001 | Signal | 14,590 | C | 4 | 0 | Marked | Bus | 41000 | Business | Yes | | | | | | | 30-30* | 16,275 | C | 4 | 0 | Marked | | 22010 | | | | Salt Lake City | 200 South + State St* | 9 | 144.0 | 2001 | Signal | 16,275 | C | 6 | 30 | Marked | Bus | 52010 | Business | Yes | | | | | | | 48-23* | 32,235 | MA | 6 | 30 | Marked | | 61020 | | | | Salt Lake City | 200 South + West Temple* | 13 | 265.0 | 2001 | Signal | 16,000 | C | 4 | 30 | Marked | Bus | 41011 | Business | Yes | | • | • | | | | 35-53* | 23,020 | MA | 6 | 30 | Marked | | 61000 | | | | Salt Lake City | 200 South at Rio Grande St (440 West) | 7 | 232.0 | 1999 | None | 7,175 | С | 4 | 30 | Marked | Bus | 41021 | Church Shopping | Yes | | Salt Lake City | 2100 South + 700 East* | 8 | 62.0 | 2001 | Signal | 25,905 | MA | 4 | 35 | Marked | Bus | 42000 | Shopping | Yes | | , | | | | | 30-55 | 49,015 | PA | 8 | 40 | Marked | | 82000 | 11 0 | | | Salt Lake City | 2100 South at 200 East | 4 | 1021.0 | 2001 | Signal
25 sec+ | 21,455 | MA | 4 | 30 | Marked | Bus | 41000 | Business | Yes | | Salt Lake City | 2100 South at 800 East | 4 | 310.0 | 1999 | Stop
None | 25,905 | MA | 4 | 30 | Marked | Bus | 41000 | Business | | | Salt Lake City | 2200 West 0.15 mi south of | 1 | 1000.0 | 1998 | None | 3,928 | С | 2 | 0 | None | Bus | 30011 | Residential |
No | | Suit Luite City | 2200 North | - | 1000.0 | 1,,,0 | 1,0110 | 3,720 | | 3 | 45 | 110110 | 243 | 50011 | Industrial | 110 | | Salt Lake City | 2700 South + 700 East* | 7 | 250.0 | 1998 | Signal | 13,500 | С | 4 | 35 | Marked | Bus | 41000 | Shopping | | | Suit Built City | 2700 504111 700 2450 | , | 200.0 | 1,,,0 | 46-28 | 40,125 | PA | 8 | 40 | Marked | Bus | 62000 | энорринд | | | Salt Lake City | 2 nd Av midblock: Canyon Rd-A | 1 | 1000.0 | 1992 | Other | 14,385 | C | 2 | 25 | None | None | 10021 | Church | Yes | | Suit Built City | St St | - | 1000.0 | 1772 | None | 1 1,500 | | _ | 20 | A St | 1,0116 | 10021 | Citaron | 1 65 | | Salt Lake City | 300 East + 400 South* | 6 | 213.0 | 1997 | Signal | 10,100 | С | 2 | 35 | Marked | TRAX | 23110 | Business | Yes | | ~···· =····· · · · · · · · · · · · · · · | | _ | | | 49-28* | 28,550 | MA | 6 | 35 | Marked | Bus | 51300 | | | | Salt Lake City | 300 South + State St* | 9 | 422.1 | 2001 | Signal | 11,222 | L | 4 | 30 | Marked | Bus | 42000 | Business | Yes | | ~ v | 2 | | | | 49-24* | 32,235 | MA | 6 | 30 | Marked | | 61010 | Shopping | | | Salt Lake City | 300 South + West Temple* | 9 | 232.2 | 2001 | Signal | 11,222 | L | 4 | 30 | Marked | Bus | 31120 | Business | Yes | | ~ v | | | | | 34-49* | 32,420 | MA | 6 | 0 | Marked | | 61000 | | | | Salt Lake City | 300 South midblock: 640 East-700 East | 1 | 1000.0 | 1992 | None | 10,627 | L | 4 | 0 | None
700 E | None | 40020 | Residential | Yes | | Salt Lake City | 300 West 0.05 mi north of | 1 | 1000.0 | 1993 | Other | 18,380 | MA | 4 | 0 | None | | | Industrial | | | San Lake City | Hartwell Av | 1 | 1000.0 | 1773 | None | 10,500 | IVIA | " | U | None | | | industrial | | | Salt Lake City | 300 West at 300 South | 4 | 1111.0 | 2000 | Signal | 29,585 | MA | 6 | 30 | Marked | None | 61020 | Business | Yes | | San Lake City | 300 West at 300 South | 4 | 1111.0 | 2000 | 33 sec* | 29,363 | IVIZ | 0 | 30 | Markeu | None | 01020 | Shopping | 1 05 | | Salt Lake City | 300 West at 400 South | 7 | 241.0 | 2001 | Signal | 20,320 | MA | 6 | 30 | Marked | None | 61020 | Shopping | Yes | | San Lake City | 300 West at 400 South | , | 241.0 | 2001 | 43 sec* | 20,320 | IVIZ | 0 | 30 | Markeu | None | 01020 | Business | 1 05 | | Salt Lake City | 300 West at 500 North | 3 | 1110.0 | 1999 | Signal | 22,725 | MA | 6 | 40 | Marked | Bus | 61020 | Residential | Yes | | Sail Lake City | 300 West at 300 North | 3 | 1110.0 | 1777 | 27 sec | 22,123 | IVIA | O | 40 | Marked | Dus | 01020 | Shopping | i es | | Salt Lake City | 300 West at South Temple | 2 | 1010.0 | 1998 | 1 | 29,585 | MA | 6 | 30 | Marked | Bus | 61120 | Business | Yes | | San Lake City | 300 west at South Temple | 2 | 1010.0 | 1998 | Signal
40 sec+ | 29,383 | IVIA | 0 | 30 | iviaiked | Dus | 01120 | Dusiness | res | | Calt Laka Cita | 400 South at Main St | 7 | 322.0 | 1999 | 1 | 25 770 | MA | 6 | 30 | Marked | TRAX | 31300 | Business | Yes | | Salt Lake City | 400 South at Main St | / | 322.0 | 1999 | Signal | 25,770 | IVIA | 0 | 30 | Marked | IKAA | 31300 | Dusiness | r es | | | | | l | | 26 sec* | | | |] | l | | | 1 | | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------|---|---------|--------|------|-------------------|------------------|---------|--------|----------|------------------------------|---------|----------------|----------------------|----------| | Salt Lake City | 400 South at Pleasant Ct | 5 | 1211.0 | 2001 | Signal
None | 20,320 | MA | 6 | 30 | None
200 West
300 West | Bus | 60120 | Business
Shopping | Yes | | Salt Lake City | 600 North at 1100 West | 3 | 1200.0 | 1997 | None | 15,400 | MA | 4 | 0
35 | Marked | None | 41020 | Residential | | | Salt Lake City | 600 North at 400 West | 1 | 1000.0 | 1992 | None
Signal | 29,250 | MA | 4 | 0 | Marked | None | 41020 | Industrial | Yes | | Salt Lake City | 600 North at Catherine St (1445 West) | 2 | 1010.0 | 1996 | None | 18,985 | MA | 4 | 0 | None
Backman
ES | None | 41000 | Residential | No | | Salt Lake City | 600 South + 700 East* | 6 | 212.1 | 2001 | Signal
69-23 | 7,813
42,270 | C
PA | 4 8 | 40
40 | Marked
Marked | Bus | 41020
81100 | Residential | Yes | | Salt Lake City | 700 East at 800 South | 5 | 301.1 | 2001 | Signal
27 sec | 42,270 | PA | 8 | 40 | Marked | Bus | 81100 | Residential | Yes | | Salt Lake City | 700 East at 900 South | 6 | 312.0 | 1996 | Signal
83 sec | 42,270 | PA | 8 | 40 | Marked | Bus | 81100 | Residential | Yes | | Salt Lake City | 700 East at I-80 eastbound ramps | 2 | 1100.0 | 1998 | Signal ↓ | 40,805 | PA | 8 | 40 | None | Bus | 80000 | Business | Yes | | Salt Lake City | 700 East at Simpson Av | 3 | 2100.0 | 1999 | None | 44,380 | PA | 8 | 40 | None
2100 S | None | 80000 | Business | Yes | | Salt Lake City | 900 East at 1300 South | 4 | 310.0 | 2001 | Signal | 15,000 | С | 4 | 30 | Marked | Bus | | Shopping | | | Salt Lake City | 900 South + State St* | 8 | 2132.0 | 1999 | Signal
26 | 2,805
33,830 | C
MA | 4
6 | 30
35 | Marked
Marked | Bus | 31020
51020 | Shopping | | | Salt Lake City | 900 West + Indiana Av (800 South)* | 11 | 541.1 | 2001 | Signal
26 | 18,045
11,395 | C
C | 4 2 | 35
0 | Marked
Marked | Bus | 41020
41011 | Shopping | Yes | | Salt Lake City | 900 West + North Temple* | 9 | 252.0 | 2001 | Signal
41 | 13,125
28,980 | C
MA | 2 6 | 40
35 | Marked
Marked | Bus | 31000
62000 | Shopping | | | Salt Lake City | 900 West at 700 South | 3 | 1110.0 | 2000 | None | 18,515 | С | 4 | 35 | Marked | Bus | | Residential | | | Salt Lake City | 900 West midblock: 700 North-
800 North | 1 | 1000.0 | 1994 | None | 13,315 | С | 2 | 0 | | | | Business | | | Salt Lake City | 900 West midblock: 700 North-
Diamond Rose Cir | 2 | 1010.0 | 2000 | None | 13,665 | С | 4 | 35 | None
700 N | Bus | 41020 | Residential | Yes | | Salt Lake City | California Av 0.3 mi west of Redwood Rd | 1 | 1000.0 | 1996 | None | 18,030 | MA | 4 | 40 | None
Redwood | None | | Industrial | | | Salt Lake City | Highland Dr-1100 East + 2100
South* | 8 | 61.1 | 2001 | Signal
56-56* | 14,255
23,350 | C
MA | 2
4 | 30
30 | Marked
Marked | Bus | 22000
41000 | Shopping
Business | Yes | | Salt Lake City | I-80 1.33 mi west of 7200 West interchange | 1 | 1000.0 | 1998 | None | 16,350 | F | 4 | 75 | None | None | 40120 | Open Land | No | | Salt Lake City | Main St at Market St (340 South) | 6 | 222.0 | 1996 | Signal
28 sec* | 15,200 | С | 4 | 0 | Marked | TRAX | 20320 | Business | Yes | | Salt Lake City | North Temple midblock: 800
West-700 West | 2 | 1010.0 | 1995 | None | 27,940 | MA | 6 | 35 | None
800 West
700 West | Bus | 61000 | Shopping | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------|--|---------|--------|------|------------------|------------------|----------|--------|----------|------------------|-------------|----------------|------------------------|----------| | Salt Lake City | North Temple at 1460 West | 2 | 1100.0 | 2000 | None
Signal | 25,090 | MA | 5 | 45 | None
Marked | Bus | 61000 | Business | Yes | | Salt Lake City | North Temple at 1950 West | 1 | 1000.0 | 1995 | None
Signal | 32,175 | MA | 6 | 50 | Marked | Bus | 61020 | Business | Yes | | Salt Lake City | North Temple at Cornell St | 4 | 1201.0 | 2001 | None | 21,990 | MA | 5 | 45 | None
1460 W | Bus | 61000 | Business | Yes | | Salt Lake City | North Temple at Main St | 5 | 311.0 | 2000 | Signal
23 sec | 25,855 | MA | 4 | 30 | Marked | Bus | 42000 | Business
Church | Yes | | Salt Lake City | North Temple midblock: 600
West-700 West | 1 | 1000.0 | 1996 | None | 28,980 | MA | 6 | 35 | None
600 W | None | 61020 | Business | | | Salt Lake City | North Temple midblock: east of 1950 West | 5 | 2201.0 | 1998 | None | 33,300 | MA | 6 | 50 | None
1950 W | Bus | 61020 | Business | Yes | | Salt Lake City | Pioneer Rd at 1880 South | 1 | 1000.0 | 2001 | None | 11,985 | MC | 2 | 30 | None | Bus | 41020 | Industrial | No | | Salt Lake City | Redwood Rd 0.5 mi north of
California Av | 2 | 1100.0 | 1998 | None | 22,155 | MA | 4 | 50
45 | None | Bus | 62000 | Industrial | | | Salt Lake City | Redwood Rd at 500 South | 5 | 1121.0 | 2001 | Signal | 22,155 | MA | 4 | 50
45 | Marked | | 51000 | Industrial
Business | | | Salt Lake City | Redwood Rd midblock: Dalton
Av-900 South | 1 | 1000.0 | 1998 | None | 22,155 | MA | 4 | 50 | None | | | Industrial | No | | Salt Lake City | South Campus Dr at parking lot
entrance adjacent Huntsman
Center | 3 | 1110.0 | 1997 | None | 16,065 | MA | 4 | 25 | Marked | TRAX
Bus | 30100 | School | Yes | | Salt Lake City | South Campus Dr midblock:
Campus Center Dr loop | 4 | 1120.0 | 1996 | Signal
30 sec | 16,065 | MA | 4 | 25 | Marked | TRAX
Bus | 30100 | School
Church | Yes | | Salt Lake City | South Temple + State St* | 9 | 162.0 | 2001 | Signal
46-23* | 14,000
32,235 | C
MA | 4
6 | 30
35 | Marked
Marked | Bus | 42000
52000 | Business
Shopping | Yes | | Salt Lake City | State St + 400 South* | 14 | 1445.0 | 2000 | Signal
38-43* | 32,235
28,550 | MA
MA | 6
6 | 35
30 | Marked
Marked | TRAX
Bus | 61120
62210 | Business | Yes | | Salt Lake City | State St at 100 South | 7 | 1321.0 | 2001 | Signal
23 sec | 32,235 | MA | 6 | 30 | Marked | Bus | 61020 | Business | Yes | | Salt Lake City | State St at Belmont Av | 1 | 1000.0 | 1994 | Signal | 32,220 | PA | 6 | 35 | | | | School | | | Salt Lake City | State St at Cleveland Av | 3 | 1101.0 | 2000 | None | 31,200 | MA | 6 | 35 | None
1300 S | Bus | 61020 | Shopping | Yes | |
Salt Lake City | State St at Exchange Pl | 16 | 753.1 | 2001 | None | 32,235 | MA | 6 | 30 | Marked | Bus | 60010 | Business | Yes | | Salt Lake City | State St at Kensington Av | 2 | 1010.0 | 1996 | None | 31,200 | MA | 6 | 35 | None
1300 S | Bus | 62000 | Shopping | Yes | | Salt Lake City | State St at Westminster Av | 7 | 142.0 | 1999 | Signal
15 sec | 31,375 | MA | 6 | 30 | Marked | Bus | 62000 | Business
Shopping | Yes | | Salt Lake City | Wasatch Dr 0.05 mi s/o
Michigan Av | 1 | 1000.0 | 2000 | None | 2,300 | L | 2 | 25 | Marked | None | 20000 | Residential Golf | | | Salt Lake City | West Temple + South Temple* | 3 | 1100.1 | 1997 | Signal
58-46* | 23,020
17,500 | MA
C | 2 4 | 30
35 | Marked
Marked | TRAX
Bus | 42000
22300 | Business | Yes | | Sandy | 1300 East at 10020 South | 1 | 1000.0 | 1992 | None | 29,435 | MA | 2 | 0 | | | | Residential | No | | Sandy | 225 West at 9155 South | 1 | 1000.0 | 1997 | None | 6,210 | С | 2 | 35 | None | None | 21000 | Business | No | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |-----------------|---|---------|--------|------|------------------|------------------|----------|-------|----------|------------------------------|---------|----------------|-----------------------------------|----------| | Sandy | 9400 South at Poppy Lane (945 East) | 2 | 1001.0 | 1996 | None | 26,940 | MA | 2 | 35
40 | Marked | Bus | 41000 | Business
Residential
School | No | | Sandy | State St + 9000 South* | 9 | 251.1 | 2001 | Signal
24-26 | 23,875
23,005 | MA
PA | 4 3 | 40
40 | Marked
Marked | None | 43010
42010 | Shopping | Yes | | Sandy | State St midblock: 10000
South-Alta View Wy &
Beetdigger Bl | 1 | 1000.0 | 1992 | None | 21,745 | PA | 4 | 45 | None
10000 S
Alta View | None | 41020 | Business | | | South Jordan | Redwood Rd at 9400 South | 1 | 1000.0 | 1993 | None | 15,520 | MA | 2 | 45 | | | | Business | | | South Ogden | Harrison Blvd at 5600 South | 2 | 1100.0 | 2000 | Signal | 22,045 | PA | 4 | 0 | | | | Business | | | South Ogden | Washington Blvd at 38 th St | 4 | 1111.0 | 1997 | Stop
None | 22,615 | PA | 4 | 30 | | | | Business | | | South Salt Lake | 3300 South at 300 West | 2 | 1001.0 | 2001 | Signal | 43,245 | | 6 | 35 | Marked | Bus | 62020 | Industrial | Yes | | South Salt Lake | State St at Claybourne Av | 4 | 1210.0 | 2001 | None | 33,300 | MA | 6 | 35 | None
Sunset | Bus | 61020 | Business
School | Yes | | South Salt Lake | State St at Ford Av | 3 | 1110.0 | 2000 | None | 29,685 | | 6 | 35 | None
3300 S | Bus | 61020 | Business | Yes | | South Salt Lake | State St at Sunset Av | 6 | 1230.0 | 2000 | None Signal* | 36,185 | PA | 6 | 35 | Marked | None | 60120 | Business | Yes | | South Salt Lake | State St at Utopia Av | 5 | 320.0 | 1999 | None | 41,180 | PA | 6 | 35 | None
2100 S | Bus | 60100 | Shopping | No | | Spanish Fork | Main St at 200 North | 6 | 211.0 | 2000 | Signal
19 sec | 23,150 | MA | 4 | 30 | Marked | None | 41020 | Business | Yes | | Springville | 400 North at 300 East | 1 | 1000.0 | 1997 | None | 2,219 | L | 4 | 0
25 | None | None | 20020 | Residential | | | Springville | Center St at 400 East | 2 | 1100.0 | 1998 | None | 4,540 | С | 2 | 25
30 | Marked | Bus | 41000 | Residential | | | Springville | Main St at 200 South | 4 | 2020.0 | 2001 | Signal
None | 17,085 | PA | 2 4 | 30 | Marked | None | 41020 | Business | Yes | | Springville | Main St midblock: 200 South-
300 South | 1 | 1000.0 | 2001 | None | 17,085 | PA | 4 | 30 | None
200 S | None | 41020 | Shopping | Yes | | St. George | Bluff St at 900 South | 1 | 1000.0 | 2001 | None | 17,355 | PA | 4 | 45 | | | | Business | Yes | | St. George | St. George Blvd at Main St | 4 | 1011.1 | 2000 | Signal | 33,735 | PA | 4 | 30 | Marked | | | Business | | | Summit County | I-80 1.76 mi east of Ranch exit | 1 | 1000.0 | 1992 | None | 9,430 | F | 4 | 65 | None | None | <u>40120</u> | Open Land | | | Sunset | Main St 0.07 mi south of 1300
North | 1 | 1000.0 | 2001 | None | 21,360 | MA | 4 | 45 | None | | 41000 | Business | No | | Taylorsville | 3200 West at 5620 South | 2 | 1010.0 | 1993 | Flasher | 10,260 | С | 2 | 35 | Marked:
School | Bus | | Residential | | | Taylorsville | 6200 South at Sternwood Dr | 1 | 1000.0 | 1992 | None | 19,555 | MA | 2 | 0 | | | | School | | | Taylorsville | Bangerter Highway 0.1 mi north of 6200 South | 2 | 1000.1 | 1997 | None | 30,500 | PA | 6 | 50 | None
6200 S
(bridge) | Bus | | Open
Residential | | | Taylorsville | Redwood Rd + 4100 South* | 19 | 515.0 | 2001 | Signal
36 | 36,540
30,135 | MA
MA | 4 4 | 40
0 | Marked
Marked | Bus | 42020 | Shopping | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |----------------------|---|---------|--------|------|--------------------------|------------------|---------|-------|----------|-------------------|---------|-------|-----------------------|----------| | Taylorsville | Redwood Rd at 4200 South-
MantleAv | 8 | 143.0 | 2001 | None
Signal
26 sec | 39,910 | MA | 4 | 40 | Marked | Bus | 62000 | Business | No | | Taylorsville | Redwood Rd at 5245 South | 4 | 1021.0 | 2000 | Signal? | 55,240 | MA | 4 | 50 | Marked? | Bus | | Residential
School | | | Taylorsville | Redwood Rd at Murray-
Taylorsville Rd | 7 | 421.0 | 1999 | Signal
None | 55,240 | MA | 4 | 40
45 | | Bus | 62010 | Business | No | | Tooele | Main St at 500 North | 4 | 400.0 | 1994 | Signal
None | 20,315 | PA | 4 | 35 | None
400 N | Bus | 41020 | Shopping | Yes | | Tooele County | I-80 16.02 mi west of Knolls interchange | 1 | 1000.0 | 2001 | None | 7,255 | F | 4 | 75 | None | None | 40120 | Open Land | No | | Tooele County | I-80 2.62 mi west of Delle interchange | 1 | 1000.0 | 1998 | None | 7,790 | F | 4 | 75 | None | None | 40120 | Open Land | No | | Tooele County | SR 36 at milepost 60.23 | 1 | 1000.0 | 1993 | None | 8,735 | PA | 2 | 55 | | | | Residential | No | | Tremonton | I-84 0.54 mi south of SR 102 interchange | 1 | 1000.0 | 1992 | Other None | 5,965 | F | 4 | 65 | None | None | | Farms | No | | Tremonton | Main St at Tremont St | 3 | 1020.0 | 1993 | Signal
21 sec | 6,860 | RA | 2 | 30 | Marked | None | 21020 | Shopping | Yes | | Uintah County | US 40 0.84 mi west of road to Fort Duchesne | 1 | 1000.0 | 1994 | None | 5,340 | PA | 3 | 55 | | None | | Open Land | No | | Utah County | US 6 3.58 mi east of Sheep
Creek Rd | 1 | 1000.0 | 1998 | None | 5,775 | PA | 2 | 55 | None | None | | Open Land | | | Washington
County | I-15 1.21 mi north of Toquerville interchange | 1 | 1000.0 | 1999 | None | 11,935 | F | 4 | 65 | None | None | 40120 | Open Land | | | Washington
County | SR 9 0.85 mi west of Rockville city limit | 1 | 1000.0 | 1995 | None | 3,060 | PA | 2 | 55 | | | | Open Land | | | Wendover | Wendover Bl at Wildcat Way (400 East) | 1 | 1000.0 | 1999 | None | 11,310 | RA | 4 | 35 | Marked:
School | None | 40020 | Business | Yes | | West Haven | 4000 South at 4550 West | 1 | 1000.0 | 1998 | None | 1,825 | RA | 2 | 55
50 | None | None | 20000 | Residential Church | | | West Haven | Wilson Lane at 1100 West | 2 | 1100.0 | 2000 | Signal
31 sec | 11,855 | MA | 4 | 55 | Marked | None | 52010 | Open | No | | West Jordan | 7000 South at 3420 West | 2 | 1010.0 | 1997 | None | 7,580 | MA | 2 | 35 | Marked:
School | Bus | | Residential School | | | West Jordan | Redwood Rd 0.48 mi n/o 7000
South | 1 | 1000.0 | 1995 | None | 29,995 | MA | 4 | 50 | | Bus | 61000 | Business | | | West Valley City | 2700 West + 3500 South* | 6 | 222.0 | 2001 | Signal | 17,445
46,060 | C
PA | 4 6 | 35
40 | Marked
Marked | Bus | 64000 | Shopping | Yes | | West Valley City | 3100 South at 2700 West | 6 | 231.0 | 2001 | Signal
28 sec | 10,170 | С | 2 | 35 | Marked | Bus | 41000 | Business | Yes | | West Valley City | 3100 South at Valley Crest ES | 1 | 1000.0 | 1996 | None | 3,600 | С | 2 | 0 | | | | School | | | West Valley City | 3200 West at 4395 South | 1 | 1000.0 | 1992 | None | 11,960 | С | 2 | 0 | | | | Residential | No | | West Valley City | 3500 South 0.08 mi west of
Bangerter Hwy | 3 | 1110.0 | 1998 | None | 39,860 | PA | 4 | 0
40 | None
Bangerter | Bus | 51010 | Business | Yes | | City or County | Location | Crashes | Score | Year | Control | AADT | FC | Lanes | Speed | Crossing | Transit | Width | Land Use | Lighting | |------------------|---|---------|--------|------|------------------|------------------|---------|--------|----------|------------------|---------|----------------|-------------------------------------|----------| | West Valley City | 3500 South at 4200 West | 1 | 1000.0 | 1998 | None | 25,205 | PA | 4 | 40 | None | Bus | 41000 | Residential | Yes | | | | | | | | | | | | 4155 W | | | | | | West Valley City | 3500 South at 6800 West | 2 | 1100.0 | 1996 | None | 18,895 | PA | 2 | 45 | None | Bus | 22000 | Business | No | | West Valley City | 3500 South at Redwood Rd | 12 | 570.0 | 2001 | Signal
26 sec | 41,625 | PA | 6 | 40 | Marked | Bus | 61020 | Shopping | Yes | | West Valley City | 4000 West + 3500 South* | 6 | 231.0 | 2001 | Signal
70-23 | 17,397
39,860 | L
PA | 2
4 | 35
40 | Marked
Marked | Bus | 32020
42000 | Business | Yes | | West Valley City | 4000 West at Continental Dr (4225 South) | 2 | 1010.0 | 2001 | None | 17,397 | L | 2 | 35 | None
4100 S | Bus | 21020 | Residential | Yes | | West Valley City | 5600 West at 2100 South frontage (south) | 1 | 1000.0 | 1994 | None | 22,900 | PA | 4 | 50 | None | | | Industrial | | | West Valley City | Redwood Rd at 2320 South-
Decker Lake | 5 |
2030.0 | 2000 | Signal
20 sec | 37,890 | MA | 5 | 40 | Marked | Bus | 41020 | Business
Shopping | Yes | | West Valley City | Redwood Rd at 2560 South | 1 | 1000.0 | 1993 | None | 36,340 | MA | 4 | 40 | | | | Industrial | | | West Valley City | Redwood Rd at 3100 South | 3 | 1200.0 | 2000 | Signal
25 sec | 37,890 | MA | 4 | 40 | Marked | Bus | 61000 | Shopping | Yes | | West Valley City | Redwood Rd at 3395 South | 3 | 1101.0 | 2000 | None | 37,890 | MA | 4 | 40 | None
3300 S | None | 61020 | Shopping
Residential | Yes | | West Valley City | Redwood Rd at Redwood Pl | 1 | 1000.0 | 2000 | None | 36,540 | MA | 4 | 40 | None | | | Shopping | | | West Valley City | Redwood Rd at Whitlock Av-
Parkway Bl | 6 | 411.0 | 2001 | Signal
20 sec | 37,890 | MA | 4 | 40 | Marked | Bus | 61000 | Business
Residential
Shopping | Yes | | West Valley City | SR 201 at Bonneville Raceway | 1 | 1000.0 | 2000 | None | 25,800 | PA | 4 | 55
60 | None | None | 40120 | Open Land | No | | West Weber | 1150 South at 5100 West | 1 | 1000.0 | 1997 | None | 4,095 | RA | 2 | 50 | None | None | 20000 | Residential | No | | West Weber | 4700 West at North Branch
West Weber Canal | 1 | 1000.0 | 2001 | None | 1,850 | RA | 2 | 40 | None | None | 20000 | Farms | No | NOTES: All data were collected during 2003 and 2004. Italicized entries indicate locations that had undergone major reconstruction since the time of the most recent pedestrianvehicle incident. Please refer to the text for information about how the sampled sites were selected. Isolated italicized entries pertain to field observations that were different from data provided in the CDDS. ES = elementary school. City or County: Incidents occurring in unincorporated areas are listed according to the respective counties. Location: An "*" next to the location indicates that crashes occurred in crossing both of the streets listed. Otherwise, the crash occurred when the pedestrian was crossing the first street listed. Crashes: The number of pedestrian-vehicle collisions occurring between 1992 and 2001. Score: The severity score, as explained in the technical document. Year: The most recent year in which a pedestrian-vehicle crash occurred at the given location. Control: += signal beeps or chirps; x sec = walking man and flashing upraised hand time; x-y = walking man and flashing upraised hand times on each of the two crossings; \downarrow = pushbutton not functioning. AADT: When two AADTs are listed, they pertain to the first and second road under "location," respectively. FC: Functional classification, as follows: F = freeway, PA = other principal arterial, MA = minor arterial, RA = major arterial (rural areas only), C = collector, RC = major collector (rural areas), MC = minor collector (rural), and L = local. Lanes: The number of lanes is the number of through lanes, not necessarily the number of lanes that must be crossed by a pedestrian. Speed: The speed is the speed limit, not necessarily the speed of the motor vehicle at the time of the incident. Crossing: A "#" adjacent "None" in the crossing column indicates that signing for a crossing is provided, but there is no marked crosswalk. "School" underneath "Marked" indicates a school crossing. A street name or distance underneath "None" indicates the nearest (or distance to the nearest) marked crossing. Transit: If a bus or TRAX stop is within a short distance of the location, then "Bus" or "TRAX" is indicated. Width: The width of the crossing is presented as a sequence of five numbers, as follows: through lanes, turning lanes, median, shoulders, and bicycle lanes. When the number sequence is underlined, there was no sidewalk on one or both sides of the road crossed. ## **CHAPTER 6. Summary of Pedestrian-Vehicle Crash Characteristics** #### **Crash-Related Statistics** Year. A discussion of the number of pedestrian-vehicle crashes occurring each year during the 1992-2001 study period was provided in Chapter 3 of this document. A declining trend in the number of pedestrian-vehicle crashes per year was noted. A substantial dropoff in the number of crashes from 1996 to 1997 was attributed to a change in UDOT's crash reporting policy. Within the sample of 294 pedestrian-vehicle crash sites, though, there was no discernible trend. That is, the number of crashes remained fairly steady from 1992, in which there were 98 incidents, to 2001, in which there were 93 incidents. The year 1996 crashes, at 121, were the highest of the study period; the drop to 104 crashes in 1997 was probably directly related to the change in crash reporting policy. The values are displayed in Figure 4. The indication is that the sites chosen for the sample remained, perhaps, "unimproved" for the duration of the study period. That is, external factors such as changes in the amount of motor vehicle traffic, changes in the amount of walking, safety improvements, and so forth did not have a noticeable effect on the annual crash figures. Month. By month of the year, over the 10-year study period, the number of pedestrian-vehicle crashes ranged from 67 in April to 111 in October. The average number of crashes per month was 82.5, and the median was 81.5. October was by far the "busiest" month for pedestrian-vehicle crashes, although its value was not quite an outlier. A combination of school and recreational activities, along with moderate temperatures were probably factors in making October the busiest month for pedestrian-vehicle incidents. The second-busiest month was July, a mid-summer month, at 96 incidents, followed by December with 94 incidents. The heavy pedestrian-vehicle crash activity in December was contrary to the presumption that a winter month would see a lower amount of pedestrian activity. One conclusion is that October may be a choice month during which to conduct pedestrian volume counts or surveys. The statistics are summarized in Figure 5. <u>Day of the Week</u>. Over the 10-year study period, the number of pedestrian-vehicle crashes ranged throughout the week from 154 on Mondays to 136 on Saturdays, with Friday as the peak day (174 incidents). Tuesday was the second most active day, with 169 crashes. Sunday was an outlier, with just 60 incidents. It is evident that Sunday saw a reduced amount of pedestrian activity, or at least a decrease in pedestrian exposure to motor vehicles, when compared to the other days of the week. The day of the week statistics are summarized in Figure 3. From Monday to Saturday, the average number of pedestrian-vehicle incidents per day was 155, with a standard deviation of 14.20. The coefficient of variation (the ratio of the standard deviation to the mean) was just 0.092, indicating that the variation about the mean, from day to day, was not substantial. <u>Time of Day</u>. The 990 pedestrian-vehicle crashes occurring at the 294 sampled sites between 1992 and 2001 were tabulated according to the time of day of the incidents. Thirty-minute time blocks were used. Figure 4 displays the time distribution of crashes. The peak 30-minute period occurred from 5:30 to 6:00 PM, with 50 incidents, and the peak hour was from 5:30 to 6:30 PM, with 92 incidents. The peak two- hour period was from 5:30 to 7:30 PM (166 incidents); the peak three-hour period was from 4:30 to 7:30 PM (236 incidents); the peak four-hour period was from 4:00 to 8:00 PM (302 incidents); and the peak eight-hour period was from 2:30 to 10:30 PM (574 incidents, or 58.0 % of all incidents). The evidence is that pedestrian-vehicle crashes were most prominent during mid- and late-afternoon hours, along with early- and late-evening hours. A small morning peak occurred between 7:00 and 7:30 AM (36 incidents); otherwise, no more than 24 incidents occurred during any other half-hour period outside of the peak eight hours. Incident totals remained between 9 and 24 per half-hour between 7:30 AM and 2:30 PM. Only 25 crashes occurred during late-night hours (1:00 to 6:00 AM). The data are displayed in Figure 7. There was a supposition that the distribution of crashes might vary by season of the year; that is, according to the length of daylight per day. To examine this possibility, Figure 8 displays the time-of-day distribution of pedestrian-vehicle incidents by "standard" time months (November through April) and "daylight savings" time months (May through October). A total of 474 pedestrian-vehicle crashes (47.9%) occurred between November and April, while 516 (52.1%) occurred between May and October. Reading from the left, the two distributions were strikingly similar until the evening hours (5:30 PM to 12 midnight). The exception was a 7:00-7:30 AM peak that occurred during the November-April months that was absent during the May-October period. Around 5:30 PM, the November-April distribution surged toward an evening peak, while the May-October distribution dipped. Then, around 7:30 PM, the May-October distribution began to surge, while the November-April curve began a decline. The indication is that there was a greater amount of pedestrian activity and exposure during the late evening and early nighttime hours between May and October than there was during the November-April months. Indeed, the peak pedestrian-vehicle "crash hour" was from 5:30 to 6:30 PM between November and April, but between 9:00 and 10:00 PM from May to October. At both times of the year, the peak occurred outside of daylight hours. The possibility of a difference between the time-of-day distributions of crashes on weekdays and weekends was also investigated. The possibility of a difference between the time-of-day distributions of crashes on weekdays and weekends was also investigated. Time-of-day distributions for weekday (Monday-Friday), Saturday, and Sunday incidents were prepared. The distributions are displayed in Figure 9. It is evident that the greatest proportion of late evening and nighttime crashes, in comparison with that day's crashes, occurred on Saturdays
and Sundays (i.e., Friday and Saturday night). These incidents may have been related to socio-recreational activities, perhaps involving the consumption of alcoholic beverages. Lighting conditions and visibility may have also been factors in these crashes. Lighting Conditions. One of five different lighting conditions is recorded in the CDDS for each pedestrian-vehicle crash: daylight, darkness with street or highway lighting, darkness with no lighting, dawn, or dusk. About half of the 990 sampled incidents (502 or 50.7%) occurred during daylight. A total of 429 incidents (43.3%) occurred during darkness. Of the crashes occurring in darkness, 73.9% occurred under street or highway lighting, while the remaining 26.1% occurred where there was no lighting. The remaining 55 incidents (5.6%) were split between dawn and dusk, while no entry was made for four of the incidents. One conclusion is that inadequate lighting may have been a causal factor in the 112 crashes (11.3% of all crashes) in which there was no lighting. It is likely that improved lighting conditions would be a remedial strategy in some of these cases. In contrast, other remedial strategies would be evident for the crashes that occurred in daylight. It is not known if the lighting was adequate in the cases in which a crash occurred at night under street or highway lights. Locations at which crashes recur at night should be considered for lighting improvements. An in-depth tabulation of locations having recurrent nighttime crashes was beyond the scope of this research. The lighting data are summarized in Figure 10. Weather. One of eight different weather conditions is recorded in the CDDS for each pedestrian-vehicle crash. A surprisingly large number of the 990 sampled incidents occurred during either clear (726 or 73.3%) or cloudy (144 or 14.5%) conditions. Of the remaining 120 incidents, 78 (7.9%) occurred during rain, 17 (1.7%) occurred during snow, 8 (0.8%) occurred during mist, 4 (0.4%) occurred during fog, 3 (0.3%) occurred during sleet, and 1(0.1%) occurred during a windstorm; the weather during nine of the incidents was not recorded. The indication is that inclement weather conditions may have been a factor in about 11.2% of all incidents. The weather conditions data are displayed in Figure 11. Severity. The emphasis in selecting the 294 pedestrian-vehicle crash sites was on those with high crash severity scores. The tendency among the 990 crashes at these sites, therefore, was toward severe crashes. As discussed earlier in this report, one of the five crash severity scores is recorded in the CDDS for each incident. As expected, "no injury," the least severe result, occurred in only 25 (2.5%) of the crashes. A "possible injury" was the result in 166 (16.8%) of the crashes, while bruises and abrasions occurred in 302 (30.5%) of the crashes. The latter was the most common type of injury. Broken bones and bleeding wounds were the outcome in 256 (25.9%) of the incidents, and 241 (24.3%) of the crashes resulted in fatalities. The 241 fatalities in the sample represented 71.9% of all fatalities that resulted from pedestrian-vehicle crashes in Utah between 1992 and 2001. The severity data are presented in Figure 12. Year of Most Recent Incident and Crash Recurrence. At each of the 294 sampled crash sites, the year of the most recent incident was noted. The purpose of this exercise was to identify that had not experienced a crash for several years. At these sites, it is likely that changes in demand characteristics, supply characteristics, or both had fostered an improvement in pedestrian safety. The infrastructure and motor vehicle demand levels at these sites would be subject to further investigation later in the research. At 68 of the sites, at least one pedestrian-vehicle collision occurred in 2001, the most recent year of the study period. A crash occurred most recently in 2000 at 38 of the sites, and in 1999 at 28 of the sites. Thus, at least one crash occurred within the final three years of the study period at 134 (70.5%) of the sites. At least one crash occurred within the last five years of the study period (1997-2001) at 167 (87.9%) of the sites. No crash occurred since 1996 at 23 (12.1%) of the sites. Given the long time period since the last crash at these sites, it is possible that changes in demand or supply (or both) affected pedestrian safety. The pedestrian-vehicle crash rates at the 294 sites were further examined. It is common practice to assume that crashes occur according to a Poisson distribution. Under this assumption, it is possible to determine the probability that one or more crashes will occur within a certain time period. The average crash rate at each of the 294 sites was easily determined by dividing the number of crashes by the 10-year study timeframe. Thus, two-crash sites experienced an average of one crash every five years, or 0.2 crashes per year. The average crash rate at three-crash sites was one every 3.33 years, or 0.3 crashes per year. At the extreme end of the crash recurrence site, one site experienced 19 incidents, or an average of 1.9 per year. The formulation of the Poisson distribution is as follows: $$P(X=x) = [(\lambda t)^x e^{-\lambda t}]/x!, \text{ where}$$ X = a random variable representing the number of crashes that occur at a site, x = a value of X, λ = the average crash rate at the given site, and t = the time length of the study period. The probability that no crashes will occur during a given time period can be found by setting X equal to zero, and letting t be the length of the period. Substituting X = 0 into equation [2] produces: $$P(X=0) = e^{-\lambda t}$$ Table 14 lists the probability that there will be no crash during a specified time period for a given crash recurrence rate. At two-crash sites, for example, the probability that no crash will occur during a two-year period is 67.03%. Each probability value in the table can be interpreted as the probability that no crash would have occurred between the time of the most recent crash and the end of year 2001. For example, the probability that no crash would have occurred between 1999 and 2001 at a site that experienced seven crashes between 1992 and 1998 is 12.25%. The bold numbers pertain to crash sites in the sample. The bold, italicized numbers pertain to sites at which there was less than a 10% chance that a crash would not occur during the time interval since the most recent crash. The deduction is that there may have been one or more changes in the demand and supply characteristics at these sites, thereby precipitating an improvement in pedestrian safety. There are seven such sites; these are listed below. The number of pedestrian-vehicle crashes occurring between 1992 and 2001 is in parentheses, along with the last year that a crash occurred and the probability of no crash occurring since that time: Table 14. Probabilities of Zero Pedestrian-Vehicle Crashes During Various Time Periods | | # of Year | s Betwee | en Crash | nes (top r | ow) & P | robabili | ity of 0 (| Crashes (| subsequ | ent rows |) | |---------|-----------|----------|----------|------------|---------|----------|------------|-----------|---------|----------|--------| | | Annual | | | | | | | | | | | | Crashes | Average | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 1 | 0.1 | 0.9048 | 0.8187 | 0.7408 | 0.6703 | 0.6065 | 0.5488 | 0.4966 | 0.4493 | 0.4066 | 0.3329 | | 2 | 0.2 | 0.8187 | 0.6703 | 0.5488 | 0.4493 | 0.3679 | 0.3012 | 0.2466 | 0.2019 | 0.1653 | 0.1353 | | 3 | 0.3 | 0.7408 | 0.5488 | 0.4066 | 0.3012 | 0.2231 | 0.1653 | 0.1225 | 0.0907 | 0.0672 | 0.0498 | | 4 | 0.4 | 0.6703 | 0.4493 | 0.3012 | 0.2019 | 0.1353 | 0.0907 | 0.0608 | 0.0408 | 0.0273 | 0.0183 | | 5 | 0.5 | 0.6065 | 0.3679 | 0.2231 | 0.1353 | 0.0821 | 0.0498 | 0.0302 | 0.0183 | 0.0111 | 0.0067 | | 6 | 0.6 | 0.5488 | 0.3012 | 0.1653 | 0.0907 | 0.0498 | 0.0273 | 0.0150 | 0.0082 | 0.0045 | 0.0025 | | 7 | 0.7 | 0.4966 | 0.2466 | 0.1225 | 0.0608 | 0.0302 | 0.0150 | 0.0074 | 0.0037 | 0.0018 | 0.0009 | | 8 | 0.8 | 0.4493 | 0.2019 | 0.0907 | 0.0408 | 0.0183 | 0.0082 | 0.0037 | 0.0017 | 0.0007 | 0.0003 | | 9 | 0.9 | 0.4066 | 0.1653 | 0.0672 | 0.0273 | 0.0111 | 0.0045 | 0.0018 | 0.0007 | 0.0003 | 0.0001 | | 11 | 1.1 | 0.3329 | 0.1108 | 0.0369 | 0.0123 | 0.0041 | 0.0014 | 0.0005 | 0.0002 | 0.0001 | 0.0000 | | 12 | 1.2 | 0.3012 | 0.0907 | 0.0273 | 0.0082 | 0.0025 | 0.0007 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | | 13 | 1.3 | 0.2725 | 0.0743 | 0.0202 | 0.0055 | 0.0015 | 0.0004 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 14 | 1.4 | 0.2466 | 0.0608 | 0.0150 | 0.0037 | 0.0009 | 0.0002 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | | 15 | 1.5 | 0.2231 | 0.0498 | 0.0111 | 0.0025 | 0.0006 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 16 | 1.6 | 0.2019 | 0.0408 | 0.0082 | 0.0017 | 0.0003 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 19 | 1.9 | 0.1496 | 0.0224 | 0.0033 | 0.0005 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | - Kearns: 5400 South, midblock between 4580 West & Northwest Av (4) 1995 (9.1%) - Murray: State St at Constitution Dr (4) 1994 (6.1%) - Salt Lake City: 300 East at 400 South (6) 1997 (9.1%) - Salt Lake City: 700 East at 900 South (6) 1996 (5.0%) - Salt Lake City: Main St at Market St (340 South) (6) 1996 (5.0%) - Tooele: Main St at 500 North (4) 1994 (6.1%) - Tremonton: Main St at Tremont St (3) 1993 (9.1%) Each of the seven sites was visited by the research team as part of the project's data collection effort. TRAX construction and operation in Salt Lake City had changed the demand and supply characteristics at 300 East at 400 South, and at Main St at Market St. At the other five sites, it was not readily evident what changes, if any, had taken place since the last incident. Further study of these sites might reveal certain strategies that are effective in reducing pedestrian-vehicle incidents. The dates of traffic signal installation, street widening, median installation, lane restriping,
traffic signal timing modifications, and other improvements would be needed. It would also be useful to know the physical characteristics of a site before any modifications took place. In cases in which there have been no physical changes, it would be instructive to know if any demand-related changes had occurred; these would include new developments, major openings and closures, and so forth. Changes in pedestrian trip generators would be particularly informative. <u>Traffic Control</u>. In theory, the type of traffic control at each pedestrian-vehicle crash site should be the same for all crashes occurring at that site. However, the research team observed, within the CDDS, different traffic controls for the same site. The differences in traffic control type recorded may have been a result of one of the following: • The traffic control at the location changed at some point during the study period. • The crash occurred up to 0.03 miles upstream or downstream of an intersection, somewhat away from the intersection's control. - The crash occurred between a vehicle turning right onto the major road and the crossing pedestrian; the traffic control, perhaps, referred to that facing the driver. - A temporary traffic control situation, such as a construction or work zone, may have been in place at the time. Given the above possibilities, the traffic control statistics shown in Figure 13 were observed for the 990 incidents. The majority of the incidents occurred at traffic signals (488 or 49.3%). Either "no control present" or "traffic lanes marked," both lumped together as "no control," was recorded for 388 incidents (39.2%). Only 32 crashes (3.2%) occurred at a stop sign-controlled location, while six occurred at a yield sign. A broad array of other types of control was recorded for the other crashes, including flashing signal (11 crashes or 1.1%), officer or flagman (2 crashes), warning sign (6 crashes), work area (5 crashes), and no passing zone (2 crashes). "Other" was recorded for 34 crashes (3.4%). Regarding the latter category, the type of control is supposed to specified, but in no case was the type described. A total of 53.3% of the incidents occurred at a stop sign-, yield sign-, signal- or officer-controlled location. Locations in which the driver probably should have slowed because of a warning sign or highway work activity were the scene of 2.4% of the crashes. Most of the remaining crashes occurred at uncontrolled locations, as noted above. The implication is that just over half of the incidents occurred at controlled intersections. #### Chapter 7. Fatal Pedestrian-Vehicle Crashes at Recurrent Collision Sites Copies of the police accident reports (PARs) on fatal pedestrian-vehicle crashes occurring at the 294 sampled sites during 2000 and 2001 were examined. A total of 52 fatal crashes occurred at 52 of the 294 sites during 2000 and 2001. Of these crashes, 33 occurred at the multiple-crash sites in the sample database. The 52 fatal crashes represented 21.6% of the 241 fatal crashes that occurred at the 294 sampled sites between 1992 and 2001. Also, the 52 fatal crashes represented 15.5% of the 335 fatal crashes that occurred throughout the State between 1992 and 2001. Given that seven sites each experienced two fatal crashes between 1992 and 2001, there were 328 fatal crash sites; the 52 PARs examined, therefore, represented 15.9% of all fatal crash sites. It should be noted that a representative sample of all 328 fatal crash sites would be 112 fatal crash sites; additional PARs were unavailable, however, to the research team. Further, PARs were not available for all 52 of the fatal crashes. Table 15 lists detailed information on 27 of the fatal pedestrian-vehicle crashes, including driver and pedestrian ages and actions, suggested remedies, and related issues. The remedies were retrospectively and subjectively developed by the research team in response to the *apparent* crash causal factors. It is recognized the crash reconstruction is a complex process that would involve more detailed analysis than that done by the team. The suggested remedies were developed to identify common themes that could, in turn, be used to identify mitigating strategies. A few additional observations on the fatal crashes are as follows. The PARs tended to be "prodriver" in their crash descriptions. That is, the driver's actions were typically treated as proper and appropriate for the given situation. In contrast, the pedestrian's actions were typically described as inappropriate, such as "jaywalking," "staggering," or "in the street when conflicting vehicles had a green signal." One concern is that a pedestrian's actions are evident to a bystander, and can readily be subject to fact-based criticism. Contrarily, a driver's actions may be unknown to a bystander; for example, a driver could be distracted – perhaps adjusting a radio or eating – but no one would be aware of this. This lack of awareness of driver actions tends to bias PARs toward criticism of the pedestrians' behavior. In fact, in most of the fatal crashes investigated, the driver was not cited. None of the PARs mentioned the type of clothing worn by the struck pedestrian(s). This is critical information, as research has shown that a pedestrian is much more visible when wearing bright or reflective clothing than when wearing dark clothing. Table 15. Fatal Pedestrian-Vehicle Collisions at Single and Recurrent Crash Sites (2000-2001) 2000 **Conditions & Date** Day Time Location **Driver & Pedestrian Ages & Actions** 1149 Driver: male, 53, school bus, discharged girl then pulled off 1/3 M Day, cloudy Murray Pedestrian: female, 5, "slipped on snow and fell under bus" 700 East at Remedy: improve snow removal at pavement-sidewalk 4578 South interfaces; require school bus drivers to watch children walk away from bus Issues: school bus driver training; child pedestrian safety education; parental involvement in school trips 1/10 M 1800 Dark, raining Driver: male, 60, SOI 30, "did not see pedestrian" Pedestrian: female, 48, "at intersection; no crosswalk" Ogden Washington Bl Remedy: provide crosswalk & signing; improve lighting; at 5th St improve pedestrian visibility (clothing, flashing crosswalk) *Issues: driver awareness of pedestrians* F 1/14 2054 Dark, clear Driver: unknown (hit & run), SOI 50 Salt Lake City Pedestrian: male, 32, "crossing against signal; staggering" 300 West at Remedy: improve lighting; improve pedestrian visibility 300 South (clothing); curb drunk pedestrianism <u>Issues</u>: pedestrians & alcoholism; penalty for hit & run 1/18 Tu 1832 Dark, clear Driver: male, 33, "did not see pedestrian" S. Salt Lake Pedestrian: female, 48, "standing in lane; no crosswalk" Remedy: improve lighting; improve pedestrian visibility State St at 3400 South (clothing); increase crossing opportunities Issues: pedestrian safety education 4/2 0142 Driver: male, 20 Su Dark, clear Pedestrian: male, 47, "crossing against signal; staggering" S. Salt Lake 700 East at Remedy: improve lighting; improve pedestrian visibility (clothing); curb drunk pedestrianism 3300 South Issues: pedestrians & alcoholism 5/7 Driver: male, 18, SOI 30, "did not see pedestrian; did not 0041 Su Dark, raining Ogden stop, but was stopped by witnesses" Pedestrian: male, 35, "laying in road on back prior to crash" Monroe Bl at 29th St Remedy: improve lighting; strengthen penalty for hit & run 5/25 2159 Driver: male, 20, SOI 30, "no time to react" Th Dark, raining Salt Lake City Pedestrian: male, 38, "stepped off median in front of car" State St at Remedy: improve lighting; improve pedestrian visibility 400 South (clothing) Issues: pedestrian safety education 6/16 F 1205 Daytime, clear Driver: male, 70, SOI 31, "did not see pedestrian" Bountiful Pedestrian: female, 92, "crossing westbound in crosswalk" Main St at Remedy: improve pedestrian visibility (clothing, flashing 650 South crosswalk) Issues: driver awareness of pedestrians 7/6 Th 1411 Daytime, clear Driver: female, 35 Riverton Pedestrian: male, 8, "ran across road after getting object" Redwood Rd at Remedy: child pedestrian safety education, involving parents 12888 South Issues: driver awareness of pedestrians Table 15 (continued) | Table | 15 (coi | <u>itinued)</u> | T | | |-------|---------|-----------------|--|--| | | | | Conditions & | | | Date | Day | Time | Location | Driver & Pedestrian Ages & Actions | | 7/13 | Th | 0430?
2330 | Dark, clear
Logan
Main St at
100 South | <u>Driver</u> : female, 29, SOI 30, "did not see; tried to swerve" <u>Pedestrian</u> : female, 80, "with male, 84; jaywalking" <u>Remedy</u> : improve lighting, improve pedestrian visibility (clothing) <u>Issues</u> : driver awareness of pedestrians; pedestrian safety education | | 10/11 | W | 0639 | Dark, raining
S. Salt Lake
State St at
3900 South | Driver: male, 19, SOI 25, "did not see pedestrians" Pedestrians: female, 43, male, 73, "crossing 8-lane arterial, at median when signal turned red, tried to complete crossing" Remedy: improve lighting; improve pedestrian visibility (clothing; flashing crosswalk) Issues: driver awareness of pedestrians; pedestrian safety education | | 10/28 | Sa | 2004 | Dark, clear
Perry
US 89 at
1900 South | Driver: male, 21, SOI 53, "did not see pedestrians" Pedestrian: female, 55, "crossing US 89" Remedy: improve lighting; improve pedestrian visibility (clothing); increase crossing opportunities Issues: driver awareness of pedestrians; pedestrian safety education; speed limit adjacent retail development | | 11/19 | Su |
1826 | Dark, clear
Provo
University Av
at Univ. Pkwy | Driver: male, 23, SOI 35, "did not see; tried to swerve" Pedestrian: female, 23, "in crosswalk, against signal; with two others" Remedy: improve lighting; improve pedestrian visibility (clothing, flashing crosswalk) Issues: driver awareness of pedestrians; pedestrian safety education; group pedestrian behavior | | 12/6 | W | 1523 | Daytime, clear
Grantsville
Main St at
Center St | Driver: male, 68, SOI 30, "did not see pedestrian" Pedestrian: female, 7, "in crosswalk, had cleared stopped left-turning vehicles" Remedy: child pedestrian safety education, involving parents; school crossing protection (guard, reduced speed limit, signing, advance warnings to drivers) Issues: driver awareness of pedestrians | | 12/18 | M | 1441 | Daytime, clear
Salt Lake City
900 West at
671 North | Driver: male, 41, "struck pedestrian when passing vehicle that had stopped for pedestrian; stopped vehicle used emergency flashers; license under suspension" Pedestrian: female, 38, "crossing not in crosswalk" Remedy: improve pedestrian visibility (clothing) Issues: driver awareness of pedestrians; pedestrian safety education | | 12/23 | Sa | 0133 | Dark, cloudy
Little Cottonwood
Highland Dr n/o
8150 South | Driver: male, 24, hit & run, returned later, claimed that he "hit a deer" Pedestrian: male, 22, "was crossing road" Remedy: improve lighting; improve pedestrian visibility (clothing) Issues: driver awareness of pedestrians; pedestrian safety education; penalty for hit & run | # Table 15 (continued) | Table 15 (continued) | | | | | | | | |----------------------|------|----------|----------------------------------|---|--|--|--| | 2001 | 1 | _ | T = | | | | | | D- 4 | | TD: | Conditions & | Deiron C Delegation Assa C A 4 | | | | | Date | Day | Time | Location | Driver & Pedestrian Ages & Actions | | | | | 1/11 | Th | 0700 | Dark, clear | <u>Driver</u> : male, 35, "did not see pedestrian" | | | | | | | | Pioneer Rd at | Pedestrian: male, 46, "in roadway, wearing dark clothing; | | | | | | | | 1880 south | not in crosswalk (nearest crossing 150 ft south)" | | | | | | | | | <u>Remedy</u> : improve lighting; improve pedestrian visibility | | | | | | | | | (clothing) <u>Issues</u> : driver awareness of pedestrians; pedestrian safety | | | | | | | | | education | | | | | 1/23 | Tu | 1805 | Dark, clear | Driver: female, 17, SOI 48, "struck pedestrian after swerving | | | | | | | | Ogden | to avoid vehicle completing left turn from cross street" | | | | | | | | Wall Av at | Pedestrian: male, 20, "pushing stroller, not in crosswalk; | | | | | | | | 4 th St | baby injured" | | | | | | | | | Remedy: reduce speed limit; improve lighting; improve | | | | | | | | | pedestrian visibility (clothing) | | | | | | | | | <u>Issues</u> : driver awareness of pedestrians; pedestrian safety | | | | | 1 /2 : |
 | 1072 | D 1 1 | education | | | | | 1/26 | F | 1852 | Dark, clear | <u>Driver</u> : male, 21, "did not see pedestrian" | | | | | | | | Logan
1400 North at | Pedestrian: male, 70, "in crosswalk, signal not functioning" | | | | | | | | 200 East | <u>Remedy</u> : pedestrian signal head maintenance; improve lighting; improve pedestrian visibility (clothing, flashing | | | | | | | | 200 Last | crosswalk) | | | | | | | | | Issues: driver awareness of pedestrians | | | | | 6/21 | Th | 1133 | Daytime, clear | <u>Driver</u> : male, 42, SOI 60, "driver was speeding; not cited" | | | | | | | | S. Salt Lake | Pedestrian: female, 87, female, 65, "ran across road" | | | | | | | | State St at | <u>Remedy</u> : speed limit enforcement; increase crossing | | | | | | | | Claybourne Av | opportunities; improve pedestrian visibility (clothing) | | | | | | | | | <u>Issues</u> : driver awareness of pedestrians; pedestrian safety | | | | | 6 10 0 | | 21.10 | 5 1 1 1 | education | | | | | 6/23 | Sa | 2140 | Dark, cloudy | Driver: unknown (hit & run), SOI 40 | | | | | | | | Ogden
Manraa Bl at | Pedestrian: male, 53, "struck while crossing at intersection" | | | | | | | | Monroe Bl at 27 th St | Remedy: improve lighting; improve pedestrian visibility | | | | | | | | 2/ 31 | (clothing, flashing crosswalk); strengthen penalty for hit & run; speed limit enforcement; reduce speed limit | | | | | | | | | Issues: driver awareness of pedestrians | | | | | 8/23 | Th | 2243 | Dark, clear | Driver: female, 32, SOI 45 | | | | | c, _ 2 | | 5 | Ogden | Pedestrian: male, 46, "on crutches, walked into path of car" | | | | | | | | Washington Bl | <u>Remedy</u> : improve lighting; improve pedestrian visibility | | | | | | | | at River Dr | (clothing); increase crossing opportunities | | | | | | | | | <u>Issues</u> : driver awareness of pedestrians; pedestrian safety | | | | | | | | | education | | | | | 10/5 | F | 1926 | Dark, clear | Driver: male, 28, SOI 30 | | | | | | | | Springville | <u>Pedestrian</u> : male, 64, "not in crosswalk, was at fault" | | | | | | | | Main St at | Remedy: improve lighting; improve pedestrian visibility | | | | | | | | 245 South | (clothing); increase crossing opportunities | | | | | | | | | <u>Issues</u> : driver awareness of pedestrians; pedestrian safety | | | | | | | <u> </u> | | education | | | | Table 15 (continued) | | | | Conditions & | | |-------|-----|------|---|--| | Date | Day | Time | Location | Driver & Pedestrian Ages & Actions | | 10/12 | F | 0749 | Daytime, clear
West Valley
4225 South at
4000 West | Driver: male, 31, "did not see pedestrian; failed to stop when making right turn; did not stop after collision" Pedestrian: female, 67, "attempting to cross at corner" Remedy: right turn channelization; stop sign enforcement; improve pedestrian visibility (clothing, flashing crosswalk) Issues: driver awareness of pedestrians; pedestrian safety education | | 10/17 | W | 0045 | Dark, clear
S. Salt Lake
3300 South at
277 West | <u>Driver</u> : male, 27 <u>Pedestrian</u> : male, 40, "not in crosswalk" <u>Remedy</u> : improve lighting; improve pedestrian visibility (clothing) <u>Issues</u> : driver awareness of pedestrians; pedestrian safety education | | 10/25 | Th | 2055 | Dark, clear
S. Salt Lake
State St at
3300 South | <u>Driver</u> : male, 43, SOI 35 <u>Pedestrian</u> : male, 21, "car stalled in left lane; exited car on passenger side and fell; struck while on hands & knees" <u>Remedy</u> : improve lighting <u>Issues</u> : driver education regarding disabled vehicles; driver behavior near stopped vehicles | | 11/20 | Tu | 1826 | Dark, clear
Salt Lake City
100 South at
1000 East | <u>Driver</u> : female, 30, "did not see pedestrians" <u>Pedestrian</u> : female, 80, "in crosswalk with male, 87 (also struck); no controls on cross-street" <u>Remedy</u> : improve lighting, improve pedestrian visibility (clothing, flashing crosswalk); advance warning of crossing <u>Issues</u> : driver awareness of pedestrians | NOTES: M = Monday, Tu = Tuesday, W = Wednesday, Th = Thursday, F = Friday, Sa = Saturday, Su = Sunday. Time of day is in military format. SOI = estimated speed on impact. #### **CHAPTER 8. Evaluation of Effectiveness of Existing Pedestrian Crossing Enhancements** #### **Countdown Pedestrian Indicators** Of the 294 sites in the pedestrian-vehicle crash site sample, 17 had been enhanced with the installation of countdown pedestrian indicators (CPIs) at the time of the research team's field investigation. Fifteen of the 17 sites were located in Salt Lake City, one was in South Salt Lake, and one was in Millcreek, an unincorporated urbanized area in Salt Lake County. Field studies were done at 14 of the sites, including 12 in Salt Lake City, and the ones in South Salt Lake and Millcreek. The objectives were to examine pedestrian behavior at locations known to have experienced recurring pedestrian-vehicle crashes, and to ascertain pedestrian usage of the enhancements. At all 14 of the sites, the CPI had been installed since the Fall of 2000, which is when the first CPI was "unveiled" in Salt Lake City. Some CPIs were installed prior to the 2002 Winter Olympic Games, which were held in February of that year in and around Salt Lake City, while some have been installed since. The research team did not attempt to determine the installation time of each CPI in the sample. Given the short post-installation period, it was not possible to evaluate the effectiveness of the CPIs in terms of pedestrian-vehicle crashes forestalled. The research team, nonetheless, observed pedestrians at the following sites (all in Salt Lake City, unless otherwise noted). A "+" indicates that all four crossings at the intersection were studied; an "at" indicates that only the two crossings of the first street listed were examined. At the South Salt Lake and Millcreek locations, however, there was only one marked crossing: - Highland Drive-1100 East + 2100 South - South Temple + State Street - State Street + 400 South - State Street at Sunset Avenue (South Salt Lake) - West Temple + South Temple - 200 East + 200 South - 200 South + State Street - 200 South + West Temple - 300 East + 400 South - 300 South + State Street - 300 South + West Temple - 300 West at 300 South - 400 South at Main Street - 4500 South at 500 East (*Millcreek*) A total of 47 crosswalks were investigated in the study. At ten of the sites – that is, in 40 of the crosswalks – only one direction of pedestrian travel was studied. Limited manpower
prevented the study of both directions. At four of the sites (seven of the crosswalks), both walking directions were examined in the crosswalks studied. Each site was studied for about 30 minutes, as shown in the Appendix. In general, the data were collected between October 27th and November 12th, 2003 during a midday period (most commonly for a half-hour sometime between 11:30 AM and 1:40 PM). Some of the crosswalks at the same site were visited at different times. One crosswalk was visited during the late afternoon (5:00 to 5:30 PM), while another was visited in the morning (8:00 to 8:30 AM). One site, State Street at Sunset Avenue, was visited on a Saturday. Pedestrians were classified according to their approximate age (child, adolescent or adult, elderly) and physical ability (able, disabled). Pedestrians were not classified by gender. Pedestrians were also identified as "units" of one or more persons, recognizing that pedestrians in groups would tend to exercise similar crossing behavior. In such cases, the field technician attempted to identify the "lead" pedestrian in the unit, and subsequently classify the leader's age. Driver approach speeds and behavior were not formally observed. Three situations were observed and recorded: - Pedestrian arrives at the crossing when the signal is red (steady "don't walk" hand), - Pedestrian arrives at the crossing when the signal is green (steady walking man), and - Pedestrian arrives at the crossing during the countdown. If the pedestrian arrived when the signal was red, the wait time until the "walking man" appeared was timed. If the pedestrian was a violator – that is, did not wait for the green phase – then the wait time until the violation occurred was recorded. If the pedestrian arrived during the countdown, the amount of time remaining on the indicator was recorded, along with the pedestrian's action (walk, run, or wait). A special notation was made each time a pedestrian was "caught" in the intersection at CPI = 0. A total of 987 pedestrian "units" were observed at the 14 sites. Nearly all (881 or 89.3%) of the pedestrians or "group leaders" were adult or adolescent. A total of 66 (6.7%) pedestrian "units" were identified as elderly, 32 (3.2%) were identified as children, and eight (0.8%) were disabled. Most of the pedestrians – 570 or 57.8% -- arrived when the pedestrian signal was red. Of these, 512 (89.8%) waited until the "walking man" appeared before crossing. The remaining 58 pedestrian "units" acted in one of two fashions upon arriving on a red signal. A total of 38 persons or groups waited for a time ranging from 1 to 58 seconds, then violated the signal by crossing on a "steady hand." The other 20 pedestrian "units" violated the signal and crossed without waiting. These findings indicate that some pedestrians, perhaps, grew impatient at having to wait a long time for a green signal. The distribution of wait times before a violation is presented in Figure 11. The figure shows that 24 pedestrian "units" waited for 0 to 2 seconds before violating the red crossing signal. An additional 14 persons or groups violated the red signal after waiting for 5 to 10 seconds. One criticism of pedestrian signals is that many are not quickly responsive to pedestrian actuation. These findings indicate, though, that only 20 (34.5%) of the violators had to wait for more than 10 seconds at any crossing. For 38 (65.5%) of the violators, the wait time was less than 10 seconds. In these cases, there was no opportunity for the pedestrian signal to "demonstrate" its responsiveness. It may be that these pedestrians based their decisions to violate on experiences with other, unresponsive signals; that is, it was assumed that the given signal would not be responsive, leading to a crossing during the "steady hand." It may have also been that some or all of these pedestrians were impatient, such as those who crossed without waiting, and no response time would have been satisfactory. The only mitigation for this small group of pedestrians (10.2% of all who arrived on the red signal were violators; 6.7% of all who arrived on red waited 10 seconds or less) might be enforcement. A total of 261 pedestrian "units" (26.4%) arrived at a crossing when the walking man was displayed. These pedestrians were fortunate in that they did not have to wait for a green signal, plus they were able to start their crossings before the countdown began. The remaining 153 pedestrian "units" (15.5%) arrived at a crossing after the countdown had started. These groups were divided into three categories. Ninety-three pedestrian "units," or 60.8% of those arriving after the countdown had started, successfully completed the crossing before the CPI reached zero. Twenty-two persons or groups, or 14.4%, elected not to cross upon noting the time remaining on the CPI. The longest time observed at which a crossing was not started was 17 seconds. Finally, 38 persons or groups (24.8%) elected to cross and were caught in the intersection when the CPI reached zero. In all cases these pedestrians successfully crossed, but delays to motor vehicles on the conflicting approach were observed. Further analysis of the pedestrians arriving during the countdown was done. The arrival times of the pedestrians were unevenly distributed among the countdown times. The number of arrivals ranged from two at CPI = 1 to 17 at CPI = 10. A uniform distribution of pedestrian arrival times would be ideal. Arrivals were recorded at each countdown time from 1 to 20 seconds; a single arriving "unit" was recorded for CPI = 23, CPI = 24, and CPI = 28. An ideal database would feature a large, uniform number of arrivals at each CPI time; then, the actions of the pedestrians as a function of CPI time could be evaluated. The width of the crossing would need to be incorporated into the analysis. The data are summarized in Figure 15 and Table 16. As expected, the portion of walkers who successfully completed a crossing decreased as the CPI decreased. Similarly, the portion of pedestrians who either stopped before crossing or crossed and were "caught" increased as the CPI decreased. Figure 12 shows that a "kernel" occurred between CPI = 9 and 11 sec. At CPI < 9 sec, the number of pedestrians who either did not attempt to cross or who were unsuccessful in crossing before the time expired was greater than the number who successfully crossed. At CPI > 11 sec, the number of pedestrians who were successful was greater than the number who either stopped or were unsuccessful. The 60 pedestrian "units" who either stopped or were unsuccessful might be classified as pedestrians who arrive at a CPI and cannot cross successfully. Of these 60, 22 (36.7%) made a "good" decision in choosing not to cross; that is, these pedestrian "units" were able to evaluate the time remaining and elected not to attempt the crossing. A total of 38 (63.3%) perhaps made a "bad" decision and proceeded to cross, getting caught in the intersection at CPI = 0. This finding suggests that a large portion of pedestrians were unable to properly assess the time remaining. A possible mitigation would be to supplement the CPI with a "recommended crossing time" (perhaps on a sign adjacent the ped head), or a "do not start" message within the ped head when the CPI reaches a limiting value. The research team observed that the shortest time at which a pedestrian walked and successfully crossed was six seconds. Successful crossings with little remaining CPI time were, as expected, associated with relatively narrow crossings (such as Highland Drive at 2100 East). Four successful crossings were made with CPI < 5 sec, but these pedestrians were all observed to be "runners," either running to get across the street or ascertained to be out running for exercise. It is recommended that additional data be collected at intersections with CPIs to confirm these findings. Of the 987 pedestrian "groups" studied, 75 were "caught" in the intersection at CPI = 0. About half of these (38) were referred to in the previous paragraph as pedestrians who arrived at the crossing during the countdown, but were unable to complete crossing before the countdown expired. The other half of these (37) began to cross during the steady walking man, but were still crossing at CPI = 0. The indication is that the amount of green time allocated was too short for about 3.7% of all pedestrian "units." ## **Crossing Flags** Only two of the sampled pedestrian-vehicle crash sites featured crossing flags upon field inspection: 100 South at 1000 East, and 1700 South at 600 East in Salt Lake City. Neither intersection was signalized at the time of field investigation. Before the list of sampled sites was finalized, the research team visited two sites with crossing flags which were ultimately *not* included among the 294 sampled sites. The infor- mation gathered at the two sites was nonetheless useful to this research. Two crosswalks equipped with crossing flags were visited: 100 South at North Campus Drive in Salt Lake City, and 900 East at 450 North in Provo. The former crossing is located at the cross-section of a 90° bend in SR 282; west of the bend, SR 282 becomes 100 South, while north of the bend, SR 282 becomes North Campus Drive. The road is continuous through the crossing, and there are no controls at the crossing. The latter crossing is located on the north side of a T-intersection between 900 East, which runs north-south, and 450 North, which begins at and continues eastward from 900 East. Both crossings are similar in that they are located adjacent universities: 100 South at North Campus Drive is located adjacent the University of Utah, while 900 East at 450 North is located immediately to the southeast of Brigham Young University. There are four through lanes at both locations, and the speed limit is 35 MPH at both sites. (To be more accurate, the speed limit at 100 South at North Campus Drive is 35 MPH to the north of the
crossing, and 30 MPH to the west). The traffic volumes at the two sites were similar in 2002. Since both locations serve a similar "clientele" – predominantly university students, faculty, staff, administrators and visitors, presumably from similar age groups – and featured similar infrastructure and motor vehicle volumes, the data from the two sites were combined. A summary of the data collected at the two crossings is provided in Table 17. The crossing at 100 South and North Campus Drive was visited on Tuesday, April 29th, 2003 from 12:30 to 1:35 PM, for a duration of 65 minutes. The crossing at 900 East and 450 North was visited on Friday, October 10th, 2003 from 12:12 to 1:42 PM, for a duration of 90 minutes. Both crossings, therefore, were visited on a weekday during a midday-lunch period. School was in session on both dates. A total of 157 pedestrians were counted crossing at the two locations. Since pedestrians in pairs or groups exhibit similar crossing behavior, a pedestrian "unit" was defined as a single person or a group of two or more persons. A total of 97 pedestrian "units" crossed during the 155 minutes of observation. (The average pedestrian "unit" size was 2.12 persons). Nine pedestrian units (9.3%) were observed to use the crossing flags. It was observed that 20 pedestrian units arrived when no motor vehicle was approaching. Presuming that a pedestrian would not use a flag when there was no potential for a conflict with a motor vehicle, then 77 pedestrian units were eligible for usage of a crossing flag. The nine pedestrian units that did use a flag represented 11.7% of those eligible. Driver behavior was examined closely only at the Provo crossing. Three pedestrian units used the crossing flags there; in two cases, approaching drivers stopped immediately. In the third case, two motor vehicles passed before the drivers either stopped or the pedestrian unit had a sufficient gap in crossing traffic. **Table 16. Pedestrian Actions During Countdown** | Time | Successfully | "Unsuccessfully" | Did Not Attempt | Pedestrians | |-----------|--------------|------------------|-----------------|--------------------| | Remaining | Crossed | Crossed | to Cross | Observed | | 1 | 0.0% | 50.0% | 50.0% | 2 | | 2 | 0.0% | 33.3% | 66.7% | 3 | | 3 | 50.0% | 25.0% | 25.0% | 4 | | 4 | 0.0% | 71.4% | 28.6% | 7 | | 5 | 27.3% | 54.5% | 18.2% | 11 | | 6 | 37.5% | 37.5% | 25.0% | 8 | | 7 | 40.0% | 40.0% | 20.0% | 5 | | 8 | 33.3% | 33.3% | 33.3% | 9 | | 9 | 60.0% | 40.0% | 0.0% | 5 | | 10 | 58.8% | 35.3% | 5.9% | 17 | | 11 | 50.0% | 21.4% | 28.6% | 14 | | 12 | 87.5% | 12.5% | 0.0% | 8 | | 13 | 83.3% | 0.0% | 16.7% | 6 | | 14 | 87.5% | 12.5% | 0.0% | 8 | | 15 | 80.0% | 10.0% | 10.0% | 10 | | 16 | 80.0% | 20.0% | 0.0% | 5 | | 17 | 81.8% | 9.1% | 9.1% | 11 | | 18 | 100.0% | 0.0% | 0.0% | 9 | | 19 | 100.0% | 0.0% | 0.0% | 4 | | 20 | 100.0% | 0.0% | 0.0% | 4 | | 21 | No data | No data | No data | 0 | | 22 | No data | No data | No data | 0 | | 23 | 100.0% | 0.0% | 0.0% | 1 | | 24 | 100.0% | 0.0% | 0.0% | 1 | | 25 | No data | No data | No data | 0 | | 26 | No data | No data | No data | 0 | | 27 | No data | No data | No data | 0 | | 28 | 100.0% | 0.0% | 0.0% | 1 | | TOTAL | 93 | 38 | 22 | 153 | The waiting times of pedestrians at the two crossings, for the 77 pedestrian units who were faced with approaching vehicles, ranged from 0 to 20 sec. The overall average wait time was 2.09 sec. Nineteen, or about one-fourth of the pedestrians had a wait time of 0 sec. These pedestrians chose not to wait despite the fact that motor vehicles were approaching. No pedestrian-vehicle collisions were witnessed, but motor vehicle-pedestrian conflicts were associated with the non-waiting pedestrians. Excluding the pedestrians who elected not to wait, then 58 pedestrian units (59.8% of those observed) waited for an average of 2.78 sec each. This waiting time *should* be acceptable to most pedestrians. The research team did not distinguish between drivers who *chose* to stop and drivers who were *forced* to stop. Not enough pedestrians used the crossing flags to generate a database of pedestrian and motorist behavior. **Table 17. Infrastructure and Performance at Crosswalks with Crossing Flags** | Data Item | Provo | Salt Lake City | Both Locations | |-----------------------------------|-----------------------|---------------------------|-----------------------| | Location | 900 East at 450 North | 100 South at North Campus | | | | | Drive | | | Date | October 10, 2003 | April 29, 2003 | | | Day | Friday | Tuesday | | | Time | 12:12-1:42 PM | 12:30-1:35 PM | | | Duration | 90 minutes | 65 minutes | 155 minutes | | Route | 490965 | SR 282 | | | AADT (2002) | 20,615 | 8,200 | | | Speed Limit | 35 | 35 north; 30 west | 35 | | Lanes | 4 | 4 | 4 | | Pedestrians crossing | 101 | 56 | 157 | | Pedestrian "units" | 55 | 42 | 97 | | Pedestrian "unit" size | Range: 1-9 | Range: 1-7 | Range: 1-9 | | | Avg: 1.84 | Avg: 1.17 | Avg.: 1.62 | | Pedestrians using flag | 3 | 6 | 9 | | Pedestrians xing outside markings | 8 | 0 | 8 | | Pedestrians arriving when no cars | 18 | 2 | 20 | | Pedestrian wait time | Range: 0-20 sec | Range: 0-6 sec | Range: 0-20 sec | | | Avg (cars): 2.70 sec | Avg (cars): 1.53 sec | Avg (cars): 2.09 sec | | Driver reaction to flag | Stopped: 2 | NA | NA | | | Passed: 1 | | | #### **CHAPTER 9. References** AECOM Consulting Group, Bellomo-McGee, Inc., and Ned Levine and Associates (undated). *Considering Safety in the Transportation Planning Process*, U.S. Dept. of Transportation, Washington, DC. Elvik, R. and A.B. Mysen (1999). "Incomplete Accident Reporting: Meta-Analysis of Studies Made in 13 Countries," *Transportation Research Record?*, Transportation Research Board, National Research Council, Washington, DC. Federal Highway Administration (1994). *Motor Vehicle Accident Costs*. Technical Advisory, T7570.2, Washington, DC, October 31st. UDOT (2002). *Traffic on Utah Highways 2002*. Traffic Analysis Section, Program Development Division, Utah Department of Transportation, Salt Lake City. #### **CHAPTER 10. Project Participants** ## **Technical Advisory Committee** Dan Bergenthal (Salt Lake City Department of Transportation) Robert Clayton (Utah Department of Transportation) Robert Hull (Utah Department of Transportation) Chris Siavrakas (Utah Department of Transportation) ## Project Manager Stan Burns (Utah Department of Transportation) ## **Principal Researchers** (University of Utah) Wayne D. Cottrell, P.I. Sichun Mu, Graduate R.A. (duration of project) Anand Krishnan, Graduate R.A. (portion of project) Sravan Paladugu, Graduate R.A. (portion of project) #### University of Utah students (data collection) Najib Amghouz Andrew G. Bedingfield Andrew Chamberlain Kyle S. Cook Jason W. Cooper Gayathri Dharmavaran Chad K. Farr Paul S. Gandre Abiy B. Geleta Ben D. Harris James M. Hartman Ira D. Hatch Trevor K. Heaton Trent Hedges Spencer K. Higginson Michael D. Hoffman William C. Holoman Chad B. Iverson Chau D. IVCISON Brian A. Johnson Ryan K. Johnson David R. Judi Michael A. Kessler Ivan Y-F. Kwok Dhruvajyoti Lahon Jeremey A. Lebeau Eric A. Mason Thomas E. Mathews Andrew T. McKinnon Stuart Mead Michael A. Mortenson Matthew J. Myers Ryan W. Neville Ashley B. Paulsen Jason M. Reed Augusto P. Robles Joshua D. Ruple Serigne Mamor Sall John D. Singleton Austin W. Sorenson Beau C. Uriona Jason K. Watson Shane C. Watson Garrick D. Willden James A. Willis